

JULI-SEPTEMBER 2017

- **Försäljning 22 651 MSEK (22 316)**
- **Organisk försäljningstillväxt 5 procent (7)**
- **Rörelseresultat före avskrivningar 1 230 MSEK (1 230)**
- **Rörelsemarginal 5,4 procent (5,5)**
- **Vinst per aktie 2,14 SEK (2,00)**

JANUARI-SEPTEMBER 2017

- **Försäljning 68 173 MSEK (64 447)**
- **Organisk försäljningstillväxt 4 procent (8)**
- **Rörelseresultat före avskrivningar 3 413 MSEK (3 313)**
- **Rörelsemarginal 5,0 procent (5,1)**
- **Vinst per aktie 5,73 SEK (5,32)**
- **Fritt kassaflöde i förhållande till nettoskuld 0,12 (0,12)**

KONCERNCHEFENS KOMMENTARER

Den organiska försäljningstillväxten stärktes i det tredje kvartalet och nådde 5 procent jämfört med 3 procent under det första halvåret. Kvartalet återspeglade starka marknadsförutsättningar i hela koncernen och vår förmåga att leverera heltäckande säkerhetslösningar ger oss en stark konkurrensfördel. Marknadsvillkoren i USA är gynnsamma och vi växer snabbare än den amerikanska säkerhetsmarknaden. I Europa ser vi en gradvis återhämtning av portföljen. I det iberamerikanska affärssegmentet fortsätter Spanien och Portugal att växa snabbare än säkerhetsmarknaden. Detta baseras på differentierade kunderbudanden möjliggjorda av våra kontinuerliga investeringar genom åren inom säkerhetslösningar och elektronisk säkerhet.

Rörelsemarginalen var något under föregående års. Den förbättrades i Nordamerika medan Europa fortfarande hade negativ hävstångseffekt i några länder, samtidigt som den operationella överkapaciteten till stor del var justerad vid slutet av det tredje kvartalet. Vinst per aktie förbättrades med 8 procent och justerat för valutakursförändringar var förbättringen 7 procent under de första nio månaderna. De starka makroekonomiska förhållandena och bristen på kvalificerad arbetskraft i USA och Europa kommer att resultera i högre löneinflation under det kommande året. Vi tror att vi är strategiskt väl positionerade att kompensera sådana ökningarna genom prisökningar och genom att erbjuda alternativa säkerhetslösningar innehållande teknik.

Vi fortsätter att leverera i enlighet med vår strategi. Säkerhetslösningar och elektronisk säkerhet fortsätter att växa i god takt och blir en allt större del av koncernens totala försäljning.

Som en viktig del av vårt strategiarbete Vision 2020, ökar vi gradvis investeringarna i digitaliseringen av våra kunders historiska och realtidsdata för att kunna producera mer proaktiva säkerhetslösningar. I kombination med vår strategi för säkerhetslösningar och elektronisk säkerhet kommer intelligent säkerhet att skapa mervärde för kunderna, liksom ökad säkerhet, och stärka vårt ledarskap på den globala säkerhetsmarknaden.

Alf Göransson
VD och koncernchef

Innehåll

Januari-september i sammandrag	2
Koncernens utveckling	3
Affärssegmentens utveckling	5
Kassaflöde	8
Sysselsatt kapital och finansiering	9
Förvärv och avyttringar	10
Övriga väsentliga händelser	11
Förändringar i koncernledningen	11
Risker och osäkerhetsfaktorer	12
Moderbolagets verksamhet	13
Årsstämma	14
Koncernens finansiella rapporter	15
Segmentsöversikt	19
Noter	21
Moderbolaget	25
Finansiell information	26

Januari–september i sammandrag

EKONOMISK ÖVERSIKT

	Kvartal		Förändring, %		9M		Förändring, %		Helår	Förändring, %
	Kv 3 2017	Kv 3 2016	Total	Valuta- justerad	2017	2016	Total	Valuta- justerad	2016	Total
MSEK										
Försäljning	22 651	22 316	2	6	68 173	64 447	6	5	88 162	9
Organisk försäljnings- tillväxt, %	5	7			4	8			7	
Rörelseresultat före avskrivningar	1 230	1 230	0	4	3 413	3 313	3	2	4 554	11
Rörelsemarginal, %	5,4	5,5			5,0	5,1			5,2	
Avskrivningar på förvärvsrelaterade immateriella tillgångar	-59	-66			-183	-201			-288	
Förvärvsrelaterade kostnader	-7	-25			-20	-66			-113	
Rörelseresultat efter avskrivningar	1 164	1 139	2	7	3 210	3 046	5	4	4 153	10
Finansiella intäkter och kostnader	-86	-103			-282	-284			-389	
Resultat före skatt	1 078	1 036	4	8	2 928	2 762	6	5	3 764	8
Periodens resultat	780	729	7	11	2 093	1 942	8	7	2 646	8
Vinst per aktie (SEK)	2,14	2,00	7	11	5,73	5,32	8	7	7,24	9
Rörelsens kassaflöde, %	65	92			59	57			67	
Fritt kassaflöde	619	869			783	857			1 721	
Fritt kassaflöde i för- hållande till nettoskuld	-	-			0,12	0,12			0,13	
Nettoskuld i för- hållande till EBITDA	-	-			2,3	2,5			2,4	

ORGANISK FÖRSÄLJNINGSTILLVÄXT OCH RÖRELSEMARGINAL PER AFFÄRSSEGMENT

%	Organisk försäljningstillväxt				Rörelsemarginal			
	Kv 3		9M		Kv 3		9M	
	2017	2016	2017	2016	2017	2016	2017	2016
Security Services North America	6	6	5	6	6,2	6,0	5,9	5,7
Security Services Europe	2	5	1	7	6,1	6,4	5,4	5,7
Security Services Ibero-America	13	14	14	13	4,2	4,2	4,1	4,4
Koncernen	5	7	4	8	5,4	5,5	5,0	5,1

Koncernens utveckling

Försäljningsutveckling per kvartal, koncernen

Rörelseresultatets utveckling per kvartal, koncernen

JULI-SEPTEMBER 2017

Försäljningsutveckling

Försäljningen uppgick till 22 651 MSEK (22 316) och den organiska försäljningstillväxten var 5 procent (7). Kvartalet återspeglade starka marknadsförutsättningar genom hela koncernen. I Security Services North America åtföljdes den starka portföljstillväxten av tilläggsförsäljning i det tredje kvartalet. Security Services Europe fortsatte sin utveckling att återhämta organisk försäljningstillväxt, trots starka jämförelsetal, och nådde 2 procent (5). Security Services Ibero-America visade dubbelsiffrig organisk försäljningstillväxt med god utveckling i ett flertal länder, medan tillväxten i Argentina minskade mot slutet av kvartalet.

Den valutajusterade försäljningstillväxten, inklusive förvärv, var 6 procent (11).

Rörelseresultat före avskrivningar

Rörelseresultat före avskrivningar var 1 230 MSEK (1 230) vilket, justerat för valutakursförändringar, representerade en förändring på 4 procent (12).

Koncernens rörelsemarginal var 5,4 procent (5,5). Security Services North America hade en stark utveckling och förbättrade rörelsemarginalen. Rörelsemarginalen i Security Services Europe var lägre än föregående år och affärssegmentet optimerar resurserna samtidigt som den organiska försäljningstillväxten återhämtar sig. Security Services Ibero-Americas rörelsemarginal var oförändrad jämfört med föregående år.

Rörelseresultat efter avskrivningar

Avskrivningar på förvävsrelaterade immateriella tillgångar uppgick till -59 MSEK (-66).

Förvävsrelaterade kostnader var -7 MSEK (-25). För ytterligare information hänvisas till not 5.

Finansiella intäkter och kostnader

Finansiella intäkter och kostnader uppgick till -86 MSEK (-103). Refinansieringen av Eurobondlånet 2017 om 350 MEUR till en lägre kupongränta har reducerat den genomsnittliga räntan för koncernen jämfört med det tredje kvartalet föregående år.

Resultat före skatt

Resultat före skatt uppgick till 1 078 MSEK (1 036).

Skatt, nettoresultat och vinst per aktie

Koncernens skattesats var 27,6 procent (29,7), och återspeglar en reduktion av helårsskattesatsen.

Nettoresultatet var 780 MSEK (729). Vinst per aktie var 2,14 SEK (2,00).

Koncernens utveckling

JANUARI-SEPTEMBER 2017

Försäljningsutveckling

Försäljningen uppgick till 68 173 MSEK (64 447) och den organiska försäljningstillväxten var 4 procent (8). Den organiska försäljningstillväxten var god i Security Services North America med gynnsam portföljstillväxt. Den positiva organiska försäljningstillväxten Security Services Europe nådde 1 procent, trots de två tidigare kommunicerade större kontraktsförlusterna och lägre tilläggsförsäljning. Security Services Ibero-America förbättrades med stöd från utvecklingen i Spanien och Portugal. Försäljningen av säkerhetslösningar och elektronisk säkerhet i koncernen fortsatte att växa i god takt.

Den valutajusterade försäljningstillväxten, inklusive förvärv, var 5 procent (11).

Rörelseresultat före avskrivningar

Rörelseresultat före avskrivningar var 3 413 MSEK (3 313) vilket, justerat för valutakursförändringar, representerade en förändring på 2 procent (16).

Koncernens rörelsemarginal var 5,0 procent (5,1). Security Services North America förbättrade rörelsemarginalen. Security Services Europe och Security Services Ibero-America visade lägre rörelsemarginaler. I Europa hade vissa länder operationell överkapacitet och negativ hävstångseffekt och nedgången i Ibero-Amerika berodde framförallt på ett svagt resultat i Peru. De totala prisjusteringarna i koncernen var i nivå med lönekostnadsökningarna.

Rörelseresultat efter avskrivningar

Avskrivningar på förvärvsrelaterade immateriella tillgångar uppgick till -183 MSEK (-201).

Förvärvsrelaterade kostnader var -20 MSEK (-66). För ytterligare information hänvisas till not 5.

Finansiella intäkter och kostnader

Finansiella intäkter och kostnader uppgick till -282 MSEK (-284).

Resultat före skatt

Resultat före skatt uppgick till 2 928 MSEK (2 762).

Skatt, nettoresultat och vinst per aktie

Koncernens skattesats var 28,5 procent (29,7).

Nettoresultatet var 2 093 MSEK (1 942). Vinst per aktie var 5,73 SEK (5,32).

Affärssegmentens utveckling

Försäljningsutveckling per kvartal

Rörelseresultatets utveckling per kvartal

SECURITY SERVICES NORTH AMERICA

Security Services North America tillhandahåller säkerhetstjänster inklusive stationär bevakning, mobil bevakning och fjärrbevakning, elektronisk säkerhet, brandskydd och trygghetslösningar samt riskhantering för företag i USA, Kanada och Mexiko och består av 13 affärsenheter: en organisation för nationella och globala kunder, fem geografiska regioner och fem specialiserade affärsenheter i USA - kritisk infrastruktur, hälso- och sjukvård, Pinkerton Corporate Risk Management, mobila tjänster och Securitas Electronic Security - plus Kanada och Mexiko. Totalt finns det cirka 720 platschefer och 112 000 medarbetare.

MSEK	Kvartal		Förändring, %		9M		Förändring, %		Helår
	Kv 3 2017	Kv 3 2016	Total	Valuta-justerad	2017	2016	Total	Valuta-justerad	2016
Total försäljning	9 322	9 260	1	7	28 268	26 358	7	6	36 354
Organisk försäljningstillväxt, %	6	6			5	6			6
Andel av koncernens försäljning, %	41	41			41	41			41
Rörelseresultat före avskrivningar	574	551	4	10	1 658	1 503	10	9	2 129
Rörelsemarginal, %	6,2	6,0			5,9	5,7			5,9
Andel av koncernens rörelseresultat, %	47	45			49	45			47

Juli-september 2017

Den organiska försäljningstillväxten var 6 procent (6), varav tilläggsförsäljningen i samband med de orkaner som nyligen drabbade USA representerade nästan 1 procent. Den organiska försäljningstillväxten var god i nästan alla enheter driven av stark nyförsäljning och en hög nivå bibehållna kundkontrakt, båda baserade på vår gynnsamma marknadsposition.

Rörelsemarginalen var 6,2 procent (6,0), en förbättring tack vare vår strategi att öka försäljningen av säkerhetslösningar och elektronisk säkerhet och med visst stöd av tilläggsförsäljningen i samband med orkanerna som nämnts ovan samt en stark försäljning vilken gav hävstångseffekt på kostnadsbasen.

Den svenska kronans växelkurs förstärktes gentemot US-dollar, vilket hade en negativ påverkan på rörelseresultatet i svenska kronor. Den valutajusterade förändringen var 10 procent i det tredje kvartalet.

Januari-september 2017

Den organiska försäljningstillväxten var 5 procent (6) och fortsatte i god takt, stödd av gynnsam portföljstillväxt med stark nyförsäljning och en hög nivå bibehållna kundkontrakt. Det var positiv organisk försäljningstillväxt i nästan alla enheter där de fem geografiska regionerna bidrog främst. Försäljningen inom säkerhetslösningar och elektronisk säkerhet fortsatte att växa i god takt. Jämförelsetalet stöddes av stark tilläggsförsäljning i det andra kvartalet föregående år.

Rörelsemarginalen var 5,9 procent (5,7), en förbättring tack vare god tillväxt i försäljningen av säkerhetslösningar och elektronisk säkerhet, minskade löneskatter och lägre riskpremier. Den starka försäljningen, vilken gav hävstångseffekt på kostnadsbasen, bidrog också.

Den svenska kronans växelkurs försvagades något gentemot US-dollar, vilket hade en positiv påverkan på rörelseresultatet i svenska kronor. Den valutajusterade förändringen var 9 procent under de första nio månaderna.

Andelen bibehållna kundkontrakt var 91 procent (94). Personalomsättningen i affärssegmentet var 75 procent (71).

Affärssegmentens utveckling

Försäljningsutveckling per kvartal

Rörelseresultatets utveckling per kvartal

SECURITY SERVICES EUROPE

Security Services Europe tillhandahåller säkerhetstjänster till större och medelstora kunder i 26 länder, samt flygplatssäkerhet i 15 länder. Tjänsteerbjudandet omfattar även mobila säkerhetstjänster för mindre och medelstora företag och bostadsområden, samt elektroniska larmövervakningstjänster. Totalt har organisationen cirka 780 platschefer och 117 000 medarbetare.

MSEK	Kvartal		Förändring, %		9M		Förändring, %		Helår
	Kv 3 2017	Kv 3 2016	Total	Valuta-justerad	2017	2016	Total	Valuta-justerad	2016
Total försäljning	10 059	9 952	1	3	29 989	29 316	2	2	39 694
Organisk försäljningsstillväxt, %	2	5			1	7			6
Andel av koncernens försäljning, %	44	45			44	45			45
Rörelseresultat före avskrivningar	609	632	-4	-2	1 620	1 685	-4	-5	2 283
Rörelsemarginal, %	6,1	6,4			5,4	5,7			5,8
Andel av koncernens rörelseresultat, %	50	51			47	51			50

Juli-september 2017

Den organiska försäljningsstillväxten var 2 procent (5), framförallt driven av Tyskland och Turkiet. Jämförelsetalet inkluderade hög flyktingrelaterad tilläggsförsäljning och försäljningen från de två stora kontrakten i Storbritannien och Sverige som senare avslutades. Kvartalet återspeglade en gradvis återhämtning av portföljsverksamheten.

Rörelsemarginalen var 6,1 procent (6,4). Affärssegmentet hade fortfarande negativ hävstångseffekt i några få länder, medan den operationella överkapaciteten i stort var justerad mot slutet av det tredje kvartalet. Rörelsemarginalen påverkades negativt av en lägre andel bibehållna kundkontrakt och av fortsatta investeringar i strategiarbetet med Vision 2020.

Den svenska kronans växelkurs förstärktes gentemot utländska valutor vilket hade en negativ effekt på rörelseresultatet i svenska kronor. Den valutajusterade förändringen var -2 procent i det tredje kvartalet.

Januari-september 2017

Den organiska försäljningsstillväxten var 1 procent (7). Tyskland och Turkiet bidrog främst till den organiska försäljningsstillväxten, men tillväxten motverkades av den lägre flyktingrelaterade tilläggsförsäljningen, förlusten av ett kontrakt på 400 MSEK inom detaljhandel i Storbritannien i november 2016 och förlusten av kontraktet på 320 MSEK inom flygplatssäkerhet på Arlanda Stockholm i februari 2017. Försäljningen av säkerhetslösningar och elektronisk säkerhet fortsatte att öka i god takt.

Rörelsemarginalen var 5,4 procent (5,7), en nedgång förklarad av högre kostnader och överkapacitet i några få länder där tilläggsförsäljningen nådde exceptionellt höga nivåer under 2016. Rörelsemarginalen påverkades också negativt av en lägre andel bibehållna kundkontrakt, vilket orsakade högre omsättning i kontraktsporföljen, och av fortsatta investeringar i strategiarbetet med Vision 2020.

Den svenska kronans växelkurs försvagades gentemot utländska valutor vilket hade en svagt positiv effekt på rörelseresultatet i svenska kronor. Den valutajusterade förändringen var -5 procent under de första nio månaderna.

Andelen bibehållna kundkontrakt var 89 procent (92). Personalomsättningen var 30 procent (28).

Affärssegmentens utveckling

Försäljningsutveckling per kvartal

Rörelseresultatets utveckling per kvartal

SECURITY SERVICES IBERO-AMERICA

Security Services Ibero-America tillhandahåller säkerhetstjänster åt större och medelstora kunder i sju latinamerikanska länder, samt i Portugal och Spanien i Europa. Security Services Ibero-America har totalt cirka 180 platschefer och 61 000 medarbetare

MSEK	Kvartal		Förändring, %		9M		Förändring, %		Helår
	Kv 3 2017	Kv 3 2016	Total	Valuta-justerad	2017	2016	Total	Valuta-justerad	2016
Total försäljning	2 923	2 770	6	13	8 885	7 812	14	14	10 805
Organisk försäljningstillväxt, %	13	14			14	13			14
Andel av koncernens försäljning, %	13	12			13	12			12
Rörelseresultat före avskrivningar	122	117	4	13	367	342	7	8	473
Rörelsemarginal, %	4,2	4,2			4,1	4,4			4,4
Andel av koncernens rörelseresultat, %	10	10			11	10			10

Juli-september 2017

Den organiska försäljningstillväxten var 13 procent (14), driven av dubbelsiffrig tillväxt i Latinamerika på 18 procent (20) och god tillväxt i Spanien och Portugal. Volymen i den argentinska portföljen minskade mot slutet av det tredje kvartalet på grund av instabilitet på säkerhetsmarknaden med tuff konkurrens och prispress. Avslutade kontrakt och reduktioner av kontrakt, tillsammans med en avtagande inflationstrend i Argentina, kommer att resultera i minskad organisk försäljningstillväxt i landet under de kommande kvartalen.

Rörelsemarginalen var 4,2 procent (4,2) med positiv effekt från en god utveckling i Spanien. En omstruktureringsplan i Argentina initierades mot slutet av kvartalet innebärande omstruktureringskostnader motsvarande -0,2 procent på rörelsemarginalen i affärssegmentet, och samma nivå på omstruktureringskostnader förväntas i det kommande kvartalet. Peru var lönsamt i kvartalet, även om rörelsemarginalen var lägre än föregående år.

Den svenska kronans växelkurs stärktes gentemot majoriteten av valutorna i affärssegmentet, vilket hade en negativ effekt på rörelseresultatet i svenska kronor. Den valutajusterade förändringen i segmentet var 13 procent i det tredje kvartalet.

Januari-september 2017

Den organiska försäljningstillväxten var 14 procent (13), driven av Argentina, Chile, Portugal och Spanien. Latinamerika visade organisk försäljningstillväxt på 20 procent (21). Den organiska försäljningstillväxten stöddes av försäljningen inom säkerhetslösningar och elektronisk säkerhet, vilken ökade i god takt.

Rörelsemarginalen var 4,1 procent (4,4), huvudsakligen på grund av negativ påverkan från Peru som gjorde ett förlustresultat under det första halvåret. Spanien supporterade rörelsemarginalen i affärssegmentet. Den senaste utvecklingen i Argentina återspeglas i negativ påverkan från omstruktureringskostnader.

Den svenska kronans växelkurs stärktes gentemot majoriteten av valutorna i affärssegmentet, vilket hade en svagt negativ effekt på rörelseresultatet i svenska kronor. Den valutajusterade förändringen i segmentet var 8 procent under de första nio månaderna.

Andelen bibehållna kundkontrakt var 91 procent (93). Personalomsättningen var 30 procent (31).

Kassaflöde

Fritt kassaflöde per kvartal

Juli-september 2017

Rörelsens kassaflöde uppgick till 799 MSEK (1 134), motsvarande 65 procent (92) av rörelseresultat före avskrivningar.

Effekten från förändring av kundfordringar uppgick till -661 MSEK (-199), med negativ effekt från en ökning av antalet utestående kundfordringsdagar samt av påverkan av tilläggsförsäljning under kvartalet. Förändring av övrigt operativt sysselsatt kapital uppgick till 272 MSEK (160).

Det fria kassaflödet var 619 MSEK (869), motsvarande 71 procent (99) av justerat resultat.

Kassaflöde från finansieringsverksamheten var -1 024 MSEK (-600) till följd av en nettominskning av lån.

Kassaflöde för perioden var -462 MSEK (182).

Januari-september 2017

Rörelsens kassaflöde uppgick till 2 025 MSEK (1 882), motsvarande 59 procent (57) av rörelseresultat före avskrivningar.

Rörelsens kassaflöde påverkades av investeringar i anläggningstillgångar, som netto uppgick till -184 MSEK (-358). Investeringarna inkluderar utrustning som används för kundkontrakt som omfattar säkerhetslösningar.

Effekten från förändring av kundfordringar uppgick till -506 MSEK (-742), med negativ effekt från en ökning av antalet utestående kundfordringsdagar. Förändring av övrigt operativt sysselsatt kapital uppgick till -698 MSEK (-331).

Det fria kassaflödet var 783 MSEK (857), motsvarande 33 procent (36) av justerat resultat.

Kassaflöde från investeringsverksamheten, förvärv, var -285 MSEK (-3 461), varav utbetalda köpeskillingar uppgick till -248 MSEK (-3 368), övertagna nettoskulder uppgick till 11 MSEK (-27) och betalda förvärvsrelaterade kostnader uppgick till -48 MSEK (-66). Huvuddelen av kassaflödet från investeringsverksamheten föregående år utgjordes av förvärvet av de kommersiella avtalen och operativa tillgångarna i Diebold Incorporateds verksamhet inom elektronisk säkerhet i Nordamerika.

Kassaflöde från finansieringsverksamheten var -309 MSEK (2 883) till följd av betald utdelning om -1 369 MSEK (-1 278) samt en nettoökning av lån om 1 060 MSEK (4 161).

Kassaflöde för perioden var 190 MSEK (263). Utgående balans för likvida medel efter omräkningsdifferenser om -59 MSEK var 2 546 MSEK (2 415 per den 31 december 2016).

Sysselsatt kapital och finansiering

Sysselsatt kapital och finansiering

MSEK	30 sep 2017
Operativt sysselsatt kapital	7 821
Goodwill	18 362
Förvärvsrelaterade immateriella tillgångar	1 214
Andelar i intressebolag	406
Sysselsatt kapital	27 803
Nettoskuld	13 606
Eget kapital	14 197
Finansiering	27 803

Sysselsatt kapital per den 30 september 2017

Koncernens operativt sysselsatta kapital uppgick till 7 821 MSEK (6 784 per den 31 december 2016), motsvarande 9 procent av försäljningen (8 per den 31 december 2016), justerat för förvärvens helårsförsäljning. Vid omräkning av det utländska operativt sysselsatta kapitalet till svenska kronor minskade koncernens operativt sysselsatta kapital med 404 MSEK.

Den årliga prövningen av nedskrivningsbehov i koncernens kassagenererande enheter, som krävs enligt IFRS, ägde rum under tredje kvartalet 2017 i samband med att affärsplanerna för 2018 utarbetades. Ingen av de kassagenererande enheter vars nedskrivningsbehov prövades hade ett bokfört värde som översteg återvinningsvärdet. Följaktligen har ingen nedskrivning redovisats för 2017. För 2016 redovisades inte heller någon nedskrivning.

Koncernens totala sysselsatta kapital uppgick till 27 803 MSEK (27 939 per den 31 december 2016). Vid omräkning av det utländska sysselsatta kapitalet till svenska kronor minskade koncernens sysselsatta kapital med 1 655 MSEK. Avkastningen på sysselsatt kapital var 17 procent (16 per den 31 december 2016).

Nettoskuldens utveckling

MSEK	
1 jan 2017	-13 431
Fritt kassaflöde	783
Förvärv	-285
Lämnad utdelning	-1 369
Förändring av nettoskuld	-871
Omvärdering	-21
Omräkning	717
30 sep 2017	-13 606

Finansiering per den 30 september 2017

Koncernens nettoskuld uppgick till 13 606 MSEK (13 431 per den 31 december 2016). Nettoskulden har påverkats negativt främst av utdelning om -1 369 MSEK, som betalades till aktieägarna i maj 2017, samt kassaflöde från investeringsverksamheten om -285 MSEK. Det fria kassaflödet om 783 MSEK hade en positiv påverkan på nettoskulden liksom omräkning av den utländska nettoskulden till svenska kronor om 717 MSEK.

Fritt kassaflöde i förhållande till nettoskuld uppgick till 0,12 (0,12). Nettoskuld i förhållande till EBITDA var 2,3 (2,5). Räntetäckningsgraden uppgick till 11,3 (11,8).

Securitas har en revolverande kreditfacilitet med tolv banker med vilka Securitas har en väl etablerad affärsrelation. Kreditfaciliteten består av två delar på 550 MUSD respektive 440 MEUR och förfaller 2022. Per den 30 september 2017 var 70 MUSD utnyttjad. Ytterligare information om finansiella instrument och kreditfaciliteter återfinns i not 6.

Standard and Poor's rating för Securitas är BBB med stabil utsikt.

Fritt kassaflöde i förhållande till nettoskuld

Det egna kapitalet uppgick till 14 197 MSEK (14 508 per den 31 december 2016). Vid omräkning av utländska tillgångar och skulder till svenska kronor minskade det egna kapitalet med 938 MSEK. För ytterligare information se rapport över totalresultat på sidan 15.

Det totala antalet utestående aktier uppgick till 365 058 897 (365 058 897) per den 30 september 2017.

Förvärv och avyttringar

FÖRVÄRV OCH AVYTTRINGAR JANUARI-SEPTEMBER 2017 (MSEK)

Bolag	Affärssegment ¹⁾	Inkl. fr. o. m.	Förvärvad andel ²⁾	Årlig försäljning ³⁾	Enterprisvalue ⁴⁾	Goodwill	Förv. rel. immateriella tillgångar
Ingående balans						19 380	1 356
Central de Alarmas Adler, Mexiko	Security Services North America	1 maj	100	74	49	38	11
PSGA, Australien	Övrigt	2 aug	100	81	21	18	21
Övriga förvärv och avyttringar ^{5) 6)}						-	-
Summa förvärv och avyttringar januari-september 2017						360	237
Avskrivningar på förvärvsrelaterade immateriella tillgångar						-	-183
Omräkningsdifferenser						-1 141	-77
Utgående balans						18 362	1 214

¹⁾ Avser affärssegment med huvudansvar för förvärvet.

²⁾ Avser röstandelar vid förvärv av aktier. För inkrämsförvärv anges ej röstandelar.

³⁾ Uppskattad årlig försäljning.

⁴⁾ Betalt förvärvspris med tillägg för förvärvad nettoskuld, men exklusive eventuella tilläggsköpeskillingar.

⁵⁾ Avser periodens övriga förvärv, avyttringar och uppdaterade förvärvskalkyler från föregående år för följande enheter: Diebolds Electronic Security, Nordamerika, IBBC Poludnie, Polen, Amicus Bevakning (kontraktsporfölj) och Brand & Säkerhetsservice i Tranås (kontraktsporfölj), Sverige, NorAlarm Industri, Norge, Dansk Runderingsvagt (kontraktsporfölj), Danmark, Vartioliike Harri Hakala (kontraktsporfölj) och Turvatekijät (kontraktsporfölj), Finland, HMF-Systems, Schutz- und Wachdienst Michel och Krokoszinski Sicherheitsdienst, Tyskland, ISS (kontraktsporfölj), Irland, Gooiland, Nederländerna, NoFire Safety, Österrike, Sigurnost Buzov, Kroatien, Sensomatic, Turkiet, Consultora Videco, Argentina, Urulac, Uruguay, JC Ingenieria, Chile, Bren Security, Sri Lanka och Dubai Fire & Safety (avyttring), Förenade Arabemiraten. Avser även utbetalda tilläggsköpeskillingar i Finland, Tyskland, Nederländerna, Kroatien, Turkiet, Argentina, Uruguay, Kina, Sydkorea, Sri Lanka och Sydafrika.

⁶⁾ Tilläggsköpeskillingar har redovisats huvudsakligen baserat på en värdering av framtida lönsamhetsutveckling i de förvärvade enheterna under en överenskommen period. Nettot av nya tilläggsköpeskillingar, betalningar från tidigare redovisade tilläggsköpeskillingar samt omvärdering av tilläggsköpeskillingar i koncernen var -35 MSEK. Totalt uppgår de kort- och långfristiga tilläggsköpeskillingarna i koncernens balansräkning till 161 MSEK.

Samtliga förvärvskalkyler är föremål för slutlig justering senast ett år efter förvärvstidpunkten. Transaktioner med innehav utan bestämmande inflytande specificeras i rapporten förändringar i eget kapital på sidan 18. Transaktionskostnader och omvärdering av tilläggsköpeskillingar specificeras i not 5 på sidan 22.

Central de Alarmas Adler, Mexiko

Securitas har av Diebold Nixdorf Incorporated (NYSE-DBD) förvärvat det elektroniska säkerhetsföretaget Central de Alarmas Adler i Mexiko. Företaget är en ledande leverantör av elektroniska säkerhetslösningar och tjänster i Mexiko. Företaget erbjuder ett komplett utbud av elektroniska säkerhetstjänster, inklusive installation, service, övervakning och systemintegration. Verksamheten levererar tjänster till drygt 6 000 kunder. Central de Alarmas Adlers har en stor organisation som täcker landet från kust till kust, med ett omfattande tekniskt nätverk. Dess huvudkontor är placerat i Monterrey. I och med detta förvärv utökar Securitas sin verksamhet i Mexiko och fortsätter stärka sin kompetens och kunskap inom det elektroniska säkerhetsområdet. Förvärvet konsoliderades i Securitas från och med den 1 maj 2017.

PSGA, Australien

Securitas har förvärvat det australiensiska säkerhetsföretaget PSGA. PSGA har varit Securitas samarbetspartner i Australien under många år, och har tillhandahållit konsult- och utredningstjänster samt bevakningstjänster till Securitas globala kunder, huvudsakligen i Sydney och Melbourne. Bolaget har 120 medarbetare. Den australiensiska marknaden för privata säkerhetstjänster, som omfattar stationär och mobil bevakning, larmövervakning, värde transporter och privata säkerhetsutredningar, är en mogen marknad vars värde uppskattas till 6,2 miljarder AUD, med en förväntad årlig tillväxttakt på 2 procent under de närmaste fem åren. Branschen beräknas ha mer än 54 000 väktare och 6 000 aktiva säkerhetsföretag. Det har emellertid skett en konsolidering av marknaden de senaste årtiondena. Geografiskt är säkerhetsmarknaden i Australien koncentrerad till Sydney, Melbourne och Brisbane. Förvärvet konsoliderades i Securitas från och med den 2 augusti 2017.

Övriga väsentliga händelser

För kritiska uppskattningar och bedömningar, avsättningar samt eventalförpliktelser hänvisas till årsredovisningen för 2016 och till not 10 på sidan 24. Om inga väsentliga händelser har inträffat som berör informationen i årsredovisningen lämnas i delårsrapporten ingen ytterligare kommentar om respektive ärende.

Spanien - skatterevision

I enlighet med vad som beskrivs på sidan 112 i årsredovisningen för 2016, har den spanska skattemyndigheten nekat vissa avdrag. Olika år behandlas för närvarande av olika nivåer i behöriga domstolar. Domstolen Audiencia Nacional har i juni 2017 utfärdat en negativ dom avseende ränteavdrag för åren 2006-2007, vilken strider mot en tidigare dom från högsta domstolen avseende samma sakfråga för 2003-2005, och en tidigare dom från den lägre domstolen TEAC avseende 2008-2009. Domstolen har även avvisat Securitas överklagan avseende en tillämpning av fissionsregler under 2006. Securitas kommer nu att överklaga till högsta domstolen. Den maximala exponeringen är fortfarande inom de belopp som angivits i årsredovisningen för 2016.

Förändringar i koncernledningen

Styrelsen i Securitas AB har utsett Magnus Ahlqvist till ny VD och koncernchef från och med mars 2018. Han efterträder Alf Göransson som valt att avgå som VD och koncernchef efter att ha lett Securitas framgångsrikt under elva år.

Magnus Ahlqvist är sedan den 1 september 2015 divisionschef för Securitas Security Services Europe och medlem av Securitas koncernledning. Magnus kom till Securitas från Motorola Mobility, ett Google-företag innan det förvärvades av Lenovo. Magnus var då Corporate Vice President för EMEA och Indien inom Motorola. Tidigare arbetade han tolv år för Sony Ericsson och Sony Mobile Communications bland annat som President för Sony Mobile Communications i Kina, General Manager i Spanien och Portugal och Telefónica samt General Manager Kanada. Magnus Ahlqvist, 43, har en Masterexamen i företagsekonomi från Handelshögskolan i Stockholm och examen i ledarskap från Harvard Business School.

Alf Göransson fortsätter att vara VD och koncernchef för Securitas fram till mars 2018 och kommer därefter under två år att vara rådgivare till Securitas tillträdande koncernchef. I denna roll kommer Alf Göransson att bland annat bistå i vissa kundrelationer, förvärvsrelaterade frågor och specifika branschfrågor. Alf Göransson lämnar Securitas' styrelse samtidigt som han avgår som VD och koncernchef i Securitas.

Risker och osäkerhetsfaktorer

Att hantera risker är nödvändigt för att Securitas ska kunna följa sina strategier och uppnå sina företagsmål. Securitas risker kan delas in i tre huvudsakliga kategorier: kontraktsrisker, operativa uppdragsrisker och finansiella risker. Securitas ansats vad gäller övergripande riskhantering (enterprise risk management) beskrivs utförligare i årsredovisningen för 2016.

Upprättandet av finansiella rapporter kräver att styrelsen och koncernledningen gör uppskattningar och bedömningar. Uppskattningar och bedömningar påverkar såväl resultaträkningen som balansräkningen samt upplysningar som lämnas om exempelvis eventalförpliktelser. Faktiskt utfall kan avvika från dessa uppskattningar och bedömningar beroende på andra omständigheter eller andra förutsättningar.

Under den kommande tremånadersperioden kan det faktiska finansiella utfallet av vissa tidigare redovisade jämförelsestörande poster, avsättningar och eventalförpliktelser, vilka beskrivs i årsredovisningen för 2016 och i förekommande fall ovan under rubriken Övriga väsentliga händelser, komma att avvika från de finansiella bedömningar och avsättningar som gjorts av ledningen. Detta kan påverka koncernens lönsamhet och finansiella ställning.

Moderbolagets verksamhet

Koncernens moderbolag, Securitas AB, bedriver ingen operativ verksamhet. Securitas AB består av koncernledning och stödfunktioner för koncernen.

Januari-september 2017

Moderbolagets intäkter uppgick till 672 MSEK (651) och avser främst licensintäkter och övriga intäkter från dotterbolag.

Finansiella intäkter och kostnader uppgick till 1 525 MSEK (1 790). Resultat före skatt uppgick till 2 346 MSEK (2 219).

Per den 30 september 2017

Moderbolagets anläggningstillgångar uppgick till 42 855 MSEK (42 499 per den 31 december 2016) och består huvudsakligen av aktier i dotterbolag till ett värde av 41 188 MSEK (40 948 per den 31 december 2016). Omsättningstillgångarna uppgick till 6 411 MSEK (6 770 per den 31 december 2016), varav likvida medel uppgick till 1 471 MSEK (1 225 per den 31 december 2016).

Det egna kapitalet uppgick till 27 682 MSEK (26 698 per den 31 december 2016). Utdelning om 1 369 MSEK (1 278) betalades till aktieägarna i maj 2017.

Moderbolagets skulder och obeskattade reserver uppgick till 21 584 MSEK (22 571 per den 31 december 2016) och består i huvudsak av räntebärande skulder.

För ytterligare information se moderbolagets finansiella rapporter i sammandrag på sidan 25.

Årsstämma 2018

Securitas årsstämma kommer att äga rum onsdagen den 2 maj 2018 kl 16.00 på Hilton Stockholm Slussen, Guldgränd 8 i Stockholm.

Stockholm den 22 oktober 2017

Alf Göransson
VD och koncernchef

Denna rapport har inte granskats av företagets revisorer.

Koncernens finansiella rapporter

RESULTATRÄKNING

MSEK	Jul-sep 2017	Jul-sep 2016	Jan-sep 2017	Jan-sep 2016	Jan-dec 2016
Försäljning	22 534,2	21 461,9	67 567,6	62 304,2	85 026,0
Försäljning, förvärv	116,7	853,5	605,0	2 142,5	3 136,4
Total försäljning	22 650,9	22 315,4	68 172,6	64 446,7	88 162,4
Organisk försäljningstillväxt, % ²⁾	5	7	4	8	7
Produktionskostnader	-18 655,6	-18 376,0	-56 243,8	-53 210,3	-72 686,8
Bruttoresultat	3 995,3	3 939,4	11 928,8	11 236,4	15 475,6
Försäljnings- och administrationskostnader	-2 778,8	-2 723,9	-8 550,4	-7 959,0	-10 970,8
Övriga rörelseintäkter ⁴⁾	6,3	5,2	17,9	14,9	20,5
Resultatandelar i intressebolag	7,0	9,4	16,2	20,7	28,2
Rörelseresultat före avskrivningar	1 229,8	1 230,1	3 412,5	3 313,0	4 553,5
Rörelsemarginal, %	5,4	5,5	5,0	5,1	5,2
Avskrivningar på förvärvsrelaterade immateriella tillgångar	-58,9	-65,9	-182,9	-200,9	-287,7
Förvärvsrelaterade kostnader ⁵⁾	-7,3	-25,6	-19,7	-66,3	-112,6
Rörelseresultat efter avskrivningar	1 163,6	1 138,6	3 209,9	3 045,8	4 153,2
Finansiella intäkter och kostnader ⁶⁾	-86,2	-101,9	-282,2	-283,5	-389,6
Resultat före skatt	1 077,4	1 036,7	2 927,7	2 762,3	3 763,6
Nettomarginal, %	4,8	4,6	4,3	4,3	4,3
Aktuell skattekostnad	-266,6	-248,8	-734,7	-662,9	-882,3
Uppskjuten skattekostnad	-31,2	-59,2	-99,7	-157,5	-235,4
Periodens resultat	779,6	728,7	2 093,3	1 941,9	2 645,9
Varav hänförligt till:					
Aktieägare i moderbolaget	779,9	729,1	2 092,8	1 940,9	2 642,0
Innehav utan bestämmande inflytande	-0,3	-0,4	0,5	1,0	3,9
Vinst per aktie före och efter utspädning (SEK)	2,14	2,00	5,73	5,32	7,24

RAPPORT ÖVER TOTALRESULTAT

MSEK	Jul-sep 2017	Jul-sep 2016	Jan-sep 2017	Jan-sep 2016	Jan-dec 2016
Periodens resultat	779,6	728,7	2 093,3	1 941,9	2 645,9
Övrigt totalresultat för perioden					
Poster som inte ska omföras till resultaträkningen					
Omvärderingar av förmånsbestämda pensionsplaner efter skatt	11,0	38,0	71,6	-109,6	-11,8
Summa poster som inte ska omföras till resultaträkningen⁷⁾	11,0	38,0	71,6	-109,6	-11,8
Poster som senare kan omföras till resultaträkningen					
Kassaflödessäkringar efter skatt	5,0	-5,7	-16,5	14,3	17,6
Säkring av nettoinvesteringar efter skatt	147,4	-65,9	197,2	-214,0	-253,4
Övrigt totalresultat från intressebolag, omräkningsdifferenser	-17,4	8,8	-33,2	7,7	22,1
Omräkningsdifferenser	-651,1	326,7	-1 102,4	540,3	850,8
Summa poster som senare kan omföras till resultaträkningen⁷⁾	-516,1	263,9	-954,9	348,3	637,1
Övrigt totalresultat för perioden⁷⁾	-505,1	301,9	-883,3	238,7	625,3
Totalresultat för perioden	274,5	1 030,6	1 210,0	2 180,6	3 271,2
Varav hänförligt till:					
Aktieägare i moderbolaget	276,3	1 030,1	1 211,1	2 177,9	3 264,6
Innehav utan bestämmande inflytande	-1,8	0,5	-1,1	2,7	6,6

Noterna 2-7 hänvisar till sidorna 21-24.

Koncernens finansiella rapporter

KASSAFLÖDEANALYS

Operativt kassaflöde MSEK	Jul-sep 2017	Jul-sep 2016	Jan-sep 2017	Jan-sep 2016	Jan-dec 2016
Rörelseresultat före avskrivningar	1 229,8	1 230,1	3 412,5	3 313,0	4 553,5
Investeringar i anläggningstillgångar	-374,3	-382,5	-1 189,3	-1 249,7	-1 658,3
Återföring av avskrivningar	332,0	325,8	1 005,6	892,1	1 229,0
Förändring av kundfordringar	-661,1	-199,2	-505,8	-742,4	-1 039,3
Förändring av övrigt operativt sysselsatt kapital	272,4	160,2	-698,3	-331,1	-45,8
Rörelsens kassaflöde	798,8	1 134,4	2 024,7	1 881,9	3 039,1
Rörelsens kassaflöde, %	65	92	59	57	67
Betalda finansiella intäkter och kostnader	-39,7	-38,0	-385,4	-268,0	-301,4
Betald inkomstskatt	-140,6	-227,6	-855,9	-757,3	-1 016,7
Fritt kassaflöde	618,5	868,8	783,4	856,6	1 721,0
Fritt kassaflöde, %	71	99	33	36	52
Kassaflöde från investeringsverksamheten, förvärv och avyttringar	-56,9	-80,7	-285,1	-3 461,3	-3 566,5
Kassaflöde från jämförelsestörande poster ⁸⁾	-	-6,5	-	-15,3	-16,7
Kassaflöde från finansieringsverksamheten	-1 023,5	-599,8	-308,7	2 882,7	2 145,8
Periodens kassaflöde	-461,9	181,8	189,6	262,7	283,6
Kassaflöde MSEK	Jul-sep 2017	Jul-sep 2016	Jan-sep 2017	Jan-sep 2016	Jan-dec 2016
Kassaflöde från den löpande verksamheten	987,1	1 217,2	1 924,3	2 024,8	3 292,5
Kassaflöde från investeringsverksamheten	-425,5	-435,6	-1 426,0	-4 644,8	-5 154,7
Kassaflöde från finansieringsverksamheten	-1 023,5	-599,8	-308,7	2 882,7	2 145,8
Periodens kassaflöde	-461,9	181,8	189,6	262,7	283,6
Förändring av nettoskuld MSEK	Jul-sep 2017	Jul-sep 2016	Jan-sep 2017	Jan-sep 2016	Jan-dec 2016
Ingående balans	-14 539,3	-14 578,3	-13 431,3	-9 862,7	-9 862,7
Periodens kassaflöde	-461,9	181,8	189,6	262,7	283,6
Förändring av lån	1 023,5	599,8	-1 060,3	-4 160,4	-3 423,5
Förändring av nettoskuld före omvärdering och omräkningsdifferenser	561,6	781,6	-870,7	-3 897,7	-3 139,9
Omvärdering av finansiella instrument ⁶⁾	7,9	-6,3	-21,3	18,9	22,6
Omräkningsdifferenser	363,8	-142,8	717,3	-204,3	-451,3
Förändring av nettoskuld	933,3	632,5	-174,7	-4 083,1	-3 568,6
Utgående balans	-13 606,0	-13 945,8	-13 606,0	-13 945,8	-13 431,3

Noterna 6 och 8 hänvisar till sidorna 23-24.

Koncernens finansiella rapporter

SYSSELSATT KAPITAL OCH FINANSIERING

MSEK	30 sep 2017	30 sep 2016	31 dec 2016
Operativt sysselsatt kapital	7 820,8	6 487,5	6 784,0
Operativt sysselsatt kapital i % av försäljning	9	7	8
Avkastning på operativt sysselsatt kapital, %	64	80	80
Goodwill	18 361,9	18 959,0	19 379,6
Förvävsrelaterade immateriella tillgångar	1 213,7	1 398,8	1 356,1
Andelar i intressebolag	406,1	396,0	419,5
Sysselsatt kapital	27 802,5	27 241,3	27 939,2
Avkastning på sysselsatt kapital, %	17	16	16
Nettoskuld	-13 606,0	-13 945,8	-13 431,3
Eget kapital	14 196,5	13 295,5	14 507,9
Nettoskuldsättningsgrad, ggr	0,96	1,05	0,93

BALANSRÄKNING

MSEK	30 sep 2017	30 sep 2016	31 dec 2016
TILLGÅNGAR			
Anläggningstillgångar			
Goodwill	18 361,9	18 959,0	19 379,6
Förvävsrelaterade immateriella tillgångar	1 213,7	1 398,8	1 356,1
Övriga immateriella tillgångar	607,6	489,0	526,9
Materiella anläggningstillgångar	3 343,5	3 250,3	3 337,8
Andelar i intressebolag	406,1	396,0	419,5
Icke räntebärande finansiella anläggningstillgångar	1 983,2	2 159,2	2 117,0
Räntebärande finansiella anläggningstillgångar	423,0	429,8	411,7
Summa anläggningstillgångar	26 339,0	27 082,1	27 548,6
Omsättningstillgångar			
Icke räntebärande omsättningstillgångar	18 402,0	17 653,4	18 249,0
Övriga räntebärande omsättningstillgångar	139,8	108,2	189,2
Likvida medel	2 546,2	2 391,7	2 414,5
Summa omsättningstillgångar	21 088,0	20 153,3	20 852,7
SUMMA TILLGÅNGAR	47 427,0	47 235,4	48 401,3

MSEK	30 sep 2017	30 sep 2016	31 dec 2016
EGET KAPITAL OCH SKULDER			
Eget kapital			
Hänförligt till moderbolagets aktieägare	14 178,7	13 274,8	14 487,2
Innehav utan bestämmande inflytande	17,8	20,7	20,7
Summa eget kapital	14 196,5	13 295,5	14 507,9
Soliditet, %	30	28	30
Långfristiga skulder			
Icke räntebärande långfristiga skulder	232,0	260,7	258,1
Räntebärande långfristiga skulder	13 056,8	12 738,6	12 806,9
Icke räntebärande avsättningar	3 006,4	3 240,5	3 166,0
Summa långfristiga skulder	16 295,2	16 239,8	16 231,0
Kortfristiga skulder			
Icke räntebärande kortfristiga skulder och avsättningar	13 277,1	13 563,2	14 022,6
Räntebärande kortfristiga skulder	3 658,2	4 136,9	3 639,8
Summa kortfristiga skulder	16 935,3	17 700,1	17 662,4
SUMMA EGET KAPITAL OCH SKULDER	47 427,0	47 235,4	48 401,3

Koncernens finansiella rapporter

FÖRÄNDRINGAR I EGET KAPITAL

MSEK	30 sep 2017			30 sep 2016			31 dec 2016		
	Hänförligt till moderbolagets aktieägare	Innehav utan bestämmande inflytande	Summa	Hänförligt till moderbolagets aktieägare	Innehav utan bestämmande inflytande	Summa	Hänförligt till moderbolagets aktieägare	Innehav utan bestämmande inflytande	Summa
Ingående balans 1 januari 2017/2016	14 487,2	20,7	14 507,9	12 510,1	20,3	12 530,4	12 510,1	20,3	12 530,4
Totalresultat för perioden	1 211,1	-1,1	1 210,0	2 177,9	2,7	2 180,6	3 264,6	6,6	3 271,2
Transaktioner med innehav utan bestämmande inflytande	-1,0	-1,8	-2,8	-18,8	-2,3	-21,1	-41,0	-6,2	-47,2
Aktierelaterat incitamentsprogram	-149,6	-	-149,6 ¹⁾	-116,7	-	-116,7	31,2	-	31,2
Lämnad utdelning till moderbolagets aktieägare	-1 369,0	-	-1 369,0	-1 277,7	-	-1 277,7	-1 277,7	-	-1 277,7
Utgående balans 30 september/31 december 2017/2016	14 178,7	17,8	14 196,5	13 274,8	20,7	13 295,5	14 487,2	20,7	14 507,9

¹⁾ Avser swap-avtal i Securitas AB-aktier om -149,8 MSEK i syfte att säkra aktiedelen av Securitas aktierelaterade incitamentsprogram 2016 samt justering till intjänandekurs för ej intjänade aktier om 0,2 MSEK, relaterat till Securitas aktierelaterade incitamentsprogram 2015.

DATA PER AKTIE

SEK	Jul-sep 2017	Jul-sep 2016	Jan-sep 2017	Jan-sep 2016	Jan-dec 2016
Börskurs vid utgången av perioden	136,40	143,80	136,40	143,80	143,40
Vinst per aktie före och efter utspädning ^{1, 2)}	2,14	2,00	5,73	5,32	7,24
Utdelning	-	-	-	-	3,75
P/E-tal efter utspädning	-	-	-	-	20
Aktiekapital (SEK)	365 058 897	365 058 897	365 058 897	365 058 897	365 058 897
Antal utestående aktier ¹⁾	365 058 897	365 058 897	365 058 897	365 058 897	365 058 897
Genomsnittligt antal utestående aktier ¹⁾	365 058 897	365 058 897	365 058 897	365 058 897	365 058 897

¹⁾ Det finns inga utestående konvertibla förlagslån. Följaktligen föreligger ingen skillnad före respektive efter utspädning för vinst per aktie och antal aktier.

²⁾ Antal aktier som använts för beräkning av vinst per aktie inkluderar aktier hänförliga till koncernens aktierelaterade incitamentsprogram som har säkrats genom swapavtal.

Segmentsöversikt juli–september 2017 och 2016

JULI-SEPTEMBER 2017

MSEK	Security Services North America	Security Services Europe	Security Services Ibero-America	Övrigt	Eliminerings	Koncernen
Försäljning, extern	9 322	10 059	2 922	348	-	22 651
Försäljning, intern	0	0	1	1	-2	-
Total försäljning	9 322	10 059	2 923	349	-2	22 651
Organisk försäljningstillväxt, %	6	2	13	-	-	5
Rörelseresultat före avskrivningar	574	609	122	-75	-	1 230
varav resultatandelar i intressebolag	1	-	-	6	-	7
Rörelsemarginal, %	6,2	6,1	4,2	-	-	5,4
Avskrivningar på förvävsrelaterade immateriella tillgångar	-13	-35	-7	-4	-	-59
Förvävsrelaterade kostnader	0	-4	-1	-2	-	-7
Rörelseresultat efter avskrivningar	561	570	114	-81	-	1 164
Finansiella intäkter och kostnader	-	-	-	-	-	-86
Resultat före skatt	-	-	-	-	-	1 078

JULI-SEPTEMBER 2016

MSEK	Security Services North America	Security Services Europe	Security Services Ibero-America	Övrigt	Eliminerings	Koncernen
Försäljning, extern	9 260	9 952	2 770	334	-	22 316
Försäljning, intern	0	0	-	0	0	-
Total försäljning	9 260	9 952	2 770	334	0	22 316
Organisk försäljningstillväxt, %	6	5	14	-	-	7
Rörelseresultat före avskrivningar	551	632	117	-70	-	1 230
varav resultatandelar i intressebolag	4	-	-	6	-	10
Rörelsemarginal, %	6,0	6,4	4,2	-	-	5,5
Avskrivningar på förvävsrelaterade immateriella tillgångar	-14	-36	-11	-5	-	-66
Förvävsrelaterade kostnader	-23	-1	0	-1	-	-25
Rörelseresultat efter avskrivningar	514	595	106	-76	-	1 139
Finansiella intäkter och kostnader	-	-	-	-	-	-103
Resultat före skatt	-	-	-	-	-	1 036

Segmentsöversikt januari-september 2017 och 2016

JANUARI-SEPTEMBER 2017

MSEK	Security Services North America	Security Services Europe	Security Services Ibero-America	Övrigt	Elimineringsar	Koncernen
Försäljning, extern	28 267	29 989	8 884	1 033	-	68 173
Försäljning, intern	1	0	1	1	-3	-
Total försäljning	28 268	29 989	8 885	1 034	-3	68 173
Organisk försäljningstillväxt, %	5	1	14	-	-	4
Rörelseresultat före avskrivningar	1 658	1 620	367	-232	-	3 413
varav resultatandelar i intressebolag	-6	2	-	20	-	16
Rörelsemarginal, %	5,9	5,4	4,1	-	-	5,0
Avskrivningar på förvävsrelaterade immateriella tillgångar	-38	-104	-28	-13	-	-183
Förvävsrelaterade kostnader	-6	-11	-1	-2	-	-20
Rörelseresultat efter avskrivningar	1 614	1 505	338	-247	-	3 210
Finansiella intäkter och kostnader	-	-	-	-	-	-282
Resultat före skatt	-	-	-	-	-	2 928

JANUARI-SEPTEMBER 2016

MSEK	Security Services North America	Security Services Europe	Security Services Ibero-America	Övrigt	Elimineringsar	Koncernen
Försäljning, extern	26 357	29 316	7 812	962	-	64 447
Försäljning, intern	1	0	-	0	-1	-
Total försäljning	26 358	29 316	7 812	962	-1	64 447
Organisk försäljningstillväxt, %	6	7	13	-	-	8
Rörelseresultat före avskrivningar	1 503	1 685	342	-217	-	3 313
varav resultatandelar i intressebolag	7	-	-	14	-	21
Rörelsemarginal, %	5,7	5,7	4,4	-	-	5,1
Avskrivningar på förvävsrelaterade immateriella tillgångar	-38	-109	-41	-13	-	-201
Förvävsrelaterade kostnader	-52	-13	0	-1	-	-66
Rörelseresultat efter avskrivningar	1 413	1 563	301	-231	-	3 046
Finansiella intäkter och kostnader	-	-	-	-	-	-284
Resultat före skatt	-	-	-	-	-	2 762

NOT 1 REDOVISNINGSPRINCIPER

Denna delårsrapport har upprättats enligt IAS 34 Delårsrapportering och Årsredovisningslagen. Delårsrapporten omfattar sidorna 1-25 och sidorna 1-14 utgör således en integrerad del av denna finansiella rapport.

Koncernens finansiella rapporter är upprättade i enlighet med "International Financial Reporting Standards" (IFRS) sådana de antagits av Europeiska Unionen, Årsredovisningslagen och RFR 1 Kompletterande redovisningsregler för koncerner, utgiven av Rådet för finansiell rapportering. De väsentligaste redovisningsprinciperna enligt IFRS, vilka utgör redovisningsnormen vid upprättandet av denna delårsrapport, återfinns i not 2 på sidorna 65 till 71 i årsredovisningen för 2016. Redovisningsprinciperna finns också tillgängliga på koncernens hemsida www.securitas.com/sv/ under rubriken Investerares - Finansiell data - Redovisningsprinciper.

Moderbolagets finansiella rapporter är upprättade i enlighet med Årsredovisningslagen och RFR 2 Redovisning för juridiska personer, utgiven av Rådet för finansiell rapportering. De för moderbolaget väsentligaste redovisningsprinciperna återfinns i not 39 på sidan 119 i årsredovisningen för 2016.

Effekter av nya och reviderade IFRS gällande från och med 2017

Ingen av de publicerade standarder och tolkningar som är obligatoriska för koncernen räkenskapsåret 2017 bedöms ha någon påverkan på koncernens finansiella rapporter.

Effekter av nya IFRS gällande från och med 2018

Som redovisas i not 2 på sidan 65 i Årsredovisningen 2016 är det två nya redovisningsstandarder, IFRS 9 och IFRS 15, som har godkänts av EU och som kommer att tillämpas av Securitas per den 1 januari 2018.

Avseende IFRS 9 Finansiella instrument har fokus under 2017 främst varit på eventuella effekter avseende säkringsredovisning. Vår preliminära bedömning avseende säkringsredovisning enligt IFRS 9 är att den inte kommer att få någon påverkan på de finansiella rapporterna jämfört med säkringsredovisning enligt IAS 39. Det andra fokusområdet som har utvärderats under 2017 har varit att analysera om övergången till IFRS 9 kommer att ha någon påverkan på nedskrivning av finansiella tillgångar, i synnerhet på kundfordringar. Vi har jämfört våra nuvarande nedskrivningsmodeller med de nya krav som baseras på en förväntad förlustmodell. Vår preliminära bedömning är att denna modell för nedskrivningsbedömning endast kommer att ha en begränsad effekt på de finansiella rapporterna.

Avseende IFRS 15 Intäkter från avtal med kunder är vår nuvarande bedömning att Securitas övergång till IFRS 15 kommer att baseras på en fullständig retroaktiv metod. Som redovisades i Årsredovisningen 2016, visar vår analys av effekten av övergången till IFRS 15 att det inte kommer att bli några materiella ändringar avseende identifiering av prestationsåtaganden eller fördelning av transaktionspriset på prestationsåtaganden och inte heller avseende tidpunkten för redovisning av intäkter när prestationsåtaganden har uppfyllts. Detta innebär att intäktsredovisningen enligt IFRS 15 inte väntas påverkas materiellt jämfört med intäktsredovisningen enligt nuvarande standarder. Därmed har Securitas fokus under 2017 främst varit att analysera effekten av att aktivera vissa kostnader för att erhålla kontrakt. Vår preliminära bedömning är att effekten på resultaträkningen kommer att vara en marginell ökning av rörelseresultatet. Effekten av att räkna om balansräkningen kommer att bli en ökning av tillgångarna till följd av att kostnader för att erhålla kontrakt tidigare år aktiveras. Beloppet netto efter skatt kommer att redovisas som en ökning av balanserad vinst.

Användande av nyckeltal ej definierade i IFRS

För definitioner och beräkningar av nyckeltal som ej är definierade i IFRS hänvisas till not 2 och 3 i den här delårsrapporten samt till not 3 i årsredovisningen 2016.

NOT 2 ORGANISK FÖRSÄLJNINGSTILLVÄXT OCH VALUTFÖRÄNDRINGAR

Beräkningen av valutajusterad och organisk försäljningstillväxt och specifikation av valutakursförändringar på rörelseresultat före och efter avskrivningar, resultat före skatt, periodens resultat och vinst per aktie framgår nedan.

MSEK	Jul-sep 2017	Jul-sep 2016	Jul-sep %	Jan-sep 2017	Jan-sep 2016	Jan-sep %
Total försäljning	22 651	22 316	2	68 173	64 447	6
Valutaförändring från 2016	961	-		-518	-	
Valutajusterad försäljningstillväxt	23 612	22 316	6	67 655	64 447	5
Förvärv/avyttringar	-117	-1		-605	-4	
Organisk försäljningstillväxt	23 495	22 315	5	67 050	64 443	4
Rörelseresultat före avskrivningar	1 230	1 230	0	3 413	3 313	3
Valutaförändring från 2016	53	-		-30	-	
Valutajusterat rörelseresultat före avskrivningar	1 283	1 230	4	3 383	3 313	2
Rörelseresultat efter avskrivningar	1 164	1 139	2	3 210	3 046	5
Valutaförändring från 2016	52	-		-27	-	
Valutajusterat rörelseresultat efter avskrivningar	1 216	1 139	7	3 183	3 046	4
Resultat före skatt	1 078	1 036	4	2 928	2 762	6
Valutaförändring från 2016	42	-		-30	-	
Valutajusterat resultat före skatt	1 120	1 036	8	2 898	2 762	5
Periodens resultat	780	729	7	2 093	1 942	8
Valutaförändring från 2016	29	-		-21	-	
Valutajusterat periodens resultat	809	729	11	2 072	1 942	7
Periodens resultat hänförligt till aktieägare i moderbolaget	780	729	7	2 093	1 941	8
Valutaförändring från 2016	29	-		-21	-	
Valutajusterat periodens resultat hänförligt till aktieägare i moderbolaget	809	729	11	2 072	1 941	7
Antal aktier	365 058 897	365 058 897		365 058 897	365 058 897	
Valutajusterad vinst per aktie	2,22	2,00	11	5,68	5,32	7

Noter

NOT 3 DEFINITIONER OCH BERÄKNING AV NYCKELTAL

Beräkningarna nedan avser perioden januari–september 2017.

Räntetäckningsgrad

Rörelseresultat före avskrivningar (rullande 12 månader) plus ränteintäkter (rullande 12 månader) i förhållande till räntekostnader (rullande 12 månader).

Beräkning: $(4\,653,0 + 48,7) / 417,6 = 11,3$

Fritt kassaflöde i % av justerat resultat

Fritt kassaflöde i procent av justerat resultat (rörelseresultat före avskrivningar justerat för finansiella intäkter och kostnader, exklusive omvärdering av finansiella instrument, samt aktuell skattekostnad).

Beräkning: $783,4 / (3\,412,5 - 282,2 + 0,2 - 734,7) = 33\%$

Fritt kassaflöde i förhållande till nettoskuld

Fritt kassaflöde (rullande 12 månader) i förhållande till utgående balans för nettoskuld.

Beräkning: $1\,647,8 / 13\,606,0 = 0,12$

Nettoskuld i relation till EBITDA-kvoten

Nettoskuld i relation till rörelseresultat efter avskrivningar (rullande 12 månader) plus avskrivningar på förvärvsrelaterade immateriella tillgångar (rullande 12 månader) samt avskrivningar (rullande 12 månader).

Beräkning: $13\,606,0 / (4\,317,3 + 269,7 + 1\,342,5) = 2,3$

Operativt sysselsatt kapital i % av total försäljning

Operativt sysselsatt kapital i procent av total försäljning justerat för förvärvade enheters helårsförsäljning.

Beräkning: $7\,820,8 / 90\,874,7 = 9\%$

Avkastning på operativt sysselsatt kapital

Rörelseresultat före avskrivningar (rullande 12 månader) i procent av genomsnittliga balansen för operativt sysselsatt kapital.

Beräkning: $4\,653,0 / ((7\,820,8 + 6\,784,0) / 2) = 64\%$

Avkastning på sysselsatt kapital

Rörelseresultat före avskrivningar (rullande 12 månader) i procent av utgående balans sysselsatt kapital.

Beräkning: $4\,653,0 / 27\,802,5 = 17\%$

Nettoskulsättningsgrad

Nettoskuld i förhållande till eget kapital.

Beräkning: $13\,606,0 / 14\,196,5 = 0,96$

NOT 4 ÖVRIGA RÖRELSEINTÄKTER

Övriga rörelseintäkter består i sin helhet av varumärkesarvoden från Securitas Direct AB.

NOT 5 FÖRVÄRVSRELATERADE KOSTNADER

MSEK	Jul-sep 2017	Jul-sep 2016	Jan-sep 2017	Jan-sep 2016	Jan-dec 2016
Omstrukturerings- och integreringskostnader	-1,8	-21,5	-2,0	-29,6	-64,8
Transaktionskostnader	-3,7	-3,1	-13,8	-33,4	-43,4
Omvärdering av tilläggsköpeskillingar	-1,8	-1,0	-3,9	-3,3	-4,4
Summa förvärvsrelaterade kostnader	-7,3	-25,6	-19,7	-66,3	-112,6

För ytterligare information om koncernens förvärv hänvisas till avsnittet Förvärv och avyttringar.

NOT 6 FINANSIELLA INSTRUMENT OCH KREDITFACILITETER

Omvärdering av finansiella instrument

Omvärdering av finansiella instrument redovisas i resultaträkningen på raden finansiella intäkter och kostnader. Omvärdering av kassaflödessäkringar (och den efterföljande omföringen till resultaträkningen) redovisas i övrigt totalresultat på raden kassaflödessäkringar. Det belopp som redovisas i specifikationen förändring av nettoskuld är total omvärdering före skatt i tabellen nedan.

MSEK	Jul-sep 2017	Jul-sep 2016	Jan-sep 2017	Jan-sep 2016	Jan-dec 2016
Redovisat i resultaträkningen					
Omvärdering av finansiella instrument	1,4	0,9	-0,2	0,5	0,1
Uppskjuten skatt	-	-0,2	-	-0,1	0,0
Påverkan på nettoresultat	1,4	0,7	-0,2	0,4	0,1
Redovisat i rapport över totalresultat					
Kassaflödessäkringar	6,5	-7,2	-21,1	18,4	22,5
Uppskjuten skatt	-1,5	1,5	4,6	-4,1	-4,9
Kassaflödessäkringar efter skatt	5,0	-5,7	-16,5	14,3	17,6
Total omvärdering före skatt	7,9	-6,3	-21,3	18,9	22,6
Total uppskjuten skatt	-1,5	1,3	4,6	-4,2	-4,9
Total omvärdering efter skatt	6,4	-5,0	-16,7	14,7	17,7

Verkligt värde hierarki

De metoder och antaganden som används av koncernen vid beräkning av verkligt värde för de finansiella instrumenten beskrivs i not 6 i årsredovisningen 2016. Ytterligare information avseende redovisningsprinciperna för finansiella instrument finns i not 2 i årsredovisningen 2016.

Det har inte skett några överföringar mellan någon av värderingsnivåerna under perioden.

MSEK	Noterade marknadspriser	Värderingstekniker som använder observerbar marknadsdata	Värderingstekniker som använder icke observerbar marknadsdata	Summa
30 september 2017				
Finansiella tillgångar till verkligt värde som redovisas via resultaträkningen	-	7,9	-	7,9
Finansiella skulder till verkligt värde som redovisas via resultaträkningen	-	-133,1	-160,7	-293,8
Derivat som klassificeras som säkringsinstrument med positivt verkligt värde	-	400,0	-	400,0
Derivat som klassificeras som säkringsinstrument med negativt verkligt värde	-	-122,1	-	-122,1
31 december 2016				
Finansiella tillgångar till verkligt värde som redovisas via resultaträkningen	-	59,8	-	59,8
Finansiella skulder till verkligt värde som redovisas via resultaträkningen	-	-16,1	-215,1	-231,2
Derivat som klassificeras som säkringsinstrument med positivt verkligt värde	-	250,8	-	250,8
Derivat som klassificeras som säkringsinstrument med negativt verkligt värde	-	-118,3	-	-118,3

Finansiella instrument per kategori - redovisade och verkliga värden

För alla andra finansiella tillgångar och skulder än de som redovisas i tabellen nedan, uppskattas verkligt värde motsvara redovisat värde. En komplett jämförelse mellan verkliga värden och bokförda värden för samtliga finansiella tillgångar och skulder redovisas i not 6 i årsredovisningen 2016.

MSEK	30 sep 2017		31 dec 2016	
	Redovisade värden	Verkliga värden	Redovisade värden	Verkliga värden
Kortfristiga låneskulder	2 881,8	2 905,3	3 348,6	3 360,6
Långfristiga låneskulder	10 160,4	10 438,7	9 777,5	10 046,2
Summa finansiella instrument per kategori	13 042,2	13 344,0	13 126,1	13 406,8

Översikt över kreditfaciliteterna per den 30 september 2017

Typ	Valuta	Facilitetens belopp (miljoner)	Tillgängligt belopp (miljoner)	Förfallotidpunkt
EMTN FRN private placement	USD	50	0	2018
EMTN Eurobond, 2,25% kupongränta	EUR	300	0	2018
EMTN FRN private placement	USD	85	0	2019
EMTN FRN private placement	USD	40	0	2020
EMTN FRN private placement	USD	40	0	2021
EMTN FRN private placement	USD	60	0	2021
EMTN FRN private placement	USD	40	0	2021
EMTN Eurobond, 2,625% kupongränta	EUR	350	0	2021
EMTN Eurobond, 1,25% kupongränta	EUR	350	0	2022
Revolverande kreditfacilitet, flera valutor	USD (eller motsvarande)	550	480	2022
Revolverande kreditfacilitet, flera valutor	EUR (eller motsvarande)	440	440	2022
EMTN Eurobond, 1,125% kupongränta	EUR	350	0	2024
Företagscertifikat (obekräftad finansiering)	SEK	5 000	5 000	e/t

Noter

NOT 7 UPPSKJUTEN SKATT PÅ ÖVRIGT TOTALRESULTAT

MSEK	Jul-sep 2017	Jul-sep 2016	Jan-sep 2017	Jan-sep 2016	Jan-dec 2016
Uppskjuten skatt på omvärdering av förmånsbestämda pensionsplaner	-3,6	-21,4	-30,0	40,9	-9,2
Uppskjuten skatt på kassaflödessäkringar	-1,5	1,5	4,6	-4,1	-4,9
Uppskjuten skatt på säkring av nettoinvesteringar	-41,5	18,5	-55,6	60,3	71,4
Summa uppskjuten skatt på övrigt totalresultat	-46,6	-1,4	-81,0	97,1	57,3

NOT 8 KASSAFLÖDE FRÅN JÄMFÖRELSESTÖRANDE POSTER

MSEK	Jul-sep 2017	Jul-sep 2016	Jan-sep 2017	Jan-sep 2016	Jan-dec 2016
Betalda omstrukturingskostnader	-	-0,2	-	-5,3	-6,4
Spanien - övertidsersättning	-	0,0	-	-0,2	-0,2
Tyskland - lokaler	-	-6,3	-	-9,8	-10,1
Summa kassaflöde från jämförelsestörande poster	-	-6,5	-	-15,3	-16,7

NOT 9 STÄLLDA SÄKERHETER

MSEK	30 sep 2017	30 sep 2016	31 dec 2016
Pensionsmedel, avgiftsbestämda planer	122,9	115,4	117,0
Finansiell leasing	172,2	204,0	207,2
Summa ställda säkerheter	295,1	319,4	324,2

NOT 10 EVENTUALFÖRPLIKTELSE

MSEK	30 sep 2017	30 sep 2016	31 dec 2016
Garantiförbindelser	24,3	21,6	22,8
Garantiförbindelser avseende avvecklade verksamheter	15,1	15,7	15,6
Summa eventualförpliktelser	39,4	37,3	38,4

För kritiska uppskattningar och bedömningar, avsättningar samt eventualförpliktelser hänvisas till not 4 och not 37 i årsredovisningen för 2016 samt till avsnittet Övriga väsentliga händelser i denna rapport.

Moderbolaget

RESULTATRÄKNING

MSEK	Jan-sep 2017	Jan-sep 2016
Licensintäkter och övriga intäkter	671,6	650,6
Bruttoresultat	671,6	650,6
Administrationskostnader	-462,6	-449,4
Rörelseresultat	209,0	201,2
Finansiella intäkter och kostnader	1 525,1	1 790,4
Resultat efter finansiella poster	1 734,1	1 991,6
Bokslutsdispositioner	611,9	226,9
Resultat före skatt	2 346,0	2 218,5
Skatt	53,8	-79,7
Periodens resultat	2 399,8	2 138,8

BALANSRÄKNING

MSEK	30 sep 2017	31 dec 2016
TILLGÅNGAR		
Anläggningstillgångar		
Andelar i dotterbolag	41 188,4	40 947,8
Andelar i intressebolag	112,1	112,1
Övriga icke räntebärande anläggningstillgångar	317,3	408,7
Räntebärande anläggningstillgångar	1 237,2	1 029,8
Summa anläggningstillgångar	42 855,0	42 498,4
Omsättningstillgångar		
Icke räntebärande omsättningstillgångar	708,7	421,0
Övriga räntebärande omsättningstillgångar	4 231,7	5 124,4
Likvida medel	1 471,0	1 224,8
Summa omsättningstillgångar	6 411,4	6 770,2
SUMMA TILLGÅNGAR	49 266,4	49 268,6
EGET KAPITAL OCH SKULDER		
Eget kapital		
Bundet eget kapital	7 746,9	7 746,9
Fritt eget kapital	19 935,1	18 951,0
Summa eget kapital	27 682,0	26 697,9
Obeskattade reserver	-	250,9
Långfristiga skulder		
Icke räntebärande långfristiga skulder/avsättningar	296,6	200,7
Räntebärande långfristiga skulder	12 933,3	12 648,4
Summa långfristiga skulder	13 229,9	12 849,1
Kortfristiga skulder		
Icke räntebärande kortfristiga skulder	677,4	746,0
Räntebärande kortfristiga skulder	7 677,1	8 724,7
Summa kortfristiga skulder	8 354,5	9 470,7
SUMMA EGET KAPITAL OCH SKULDER	49 266,4	49 268,6

Finansiell information

PRESENTATION AV DELÅRSRAPPORTEN

Analytiker och media är välkomna att delta i en telefonkonferens den 23 oktober 2017 kl 14.00, där Securitas VD och koncernchef Alf Göransson presenterar rapporten och svarar på frågor. Telefonkonferensen kommer också att ljudsändas via Securitas hemsida. För att delta i telefonkonferensen under mötet, vänligen ring fem minuter innan mötet börjar, från:

USA: +1 855 269 2605
Sverige: +46 8 519 993 55
Storbritannien: +44 203 194 0550

Ljudsändningen av telefonkonferensen kan följas på denna länk: www.securitas.com/investerare/webcasts. En inspelad version av ljudsändningen kommer att vara tillgänglig på www.securitas.com/investerare/webcasts efter telefonkonferensen.

FÖR YTTERLIGARE INFORMATION KONTAKTA:

Micaela Sjökvist, Chef investerarrelationer,
+ 46 10 470 3013

Gisela Lindstrand, Kommunikationsdirektör,
+ 46 10 470 3011

KALENDER FINANSIELL INFORMATION

31 januari 2018, ca kl 13.00	Helårsrapport januari-december 2017
2 maj 2018, ca kl 13.00	Delårsrapport januari-mars 2018
2 maj 2018, kl 16.00	Årsstämma 2018
27 juli 2018, ca kl 13.00	Delårsrapport januari-juni 2018
26 oktober 2018, ca kl 13.00	Delårsrapport januari-september 2018

För ytterligare information om Securitas IR-aktiviteter, se [www.securitas.com/investerare/finansiell kalender](http://www.securitas.com/investerare/finansiell_kalender)

OM SECURITAS

Securitas är en kunskapsledare inom säkerhet och erbjuder säkerhetstjänster i Nordamerika, Europa, Latinamerika, Afrika, Mellanöstern och Asien. Organisationen är platt och decentraliserad och har tre affärssegment: Security Services North America, Security Services Europe och Security Services Ibero-America. Securitas har kunder inom många olika branscher och kundsegment och kundernas storlek varierar från kvartersbutiken på hörnet till globala mångmiljardföretag. Säkerhetslösningar baserade på kundens behov skapas genom olika kombinationer av stationär bevakning, mobil bevakning och fjärrövervakning, elektronisk säkerhet, brandskydd och trygghetslösningar samt riskhantering för företag. Securitas kan hantera varje kunds unika och specifika utmaningar på säkerhetsområdet. Vi specialanpassar våra lösningar efter de behov som finns i just den kundens bransch. Securitas har mer än 335 000 medarbetare i 53 länder. Securitas är börsnoterat i Large Cap-segmentet på Nasdaq Stockholm.

Koncernens strategi

Vår strategi är att erbjuda kompletta säkerhetslösningar som integrerar alla våra kompetenser. Tillsammans med våra kunder utvecklar vi optimala och kostnadseffektiva lösningar som är anpassade efter kundernas behov. Detta ger ökat värde till kunderna och resulterar i starkare, längre kundrelationer och förbättrad lönsamhet.

Koncernens finansiella mål

Securitas fokuserar på två finansiella mål. Det första har med resultaträkningen att göra: en genomsnittlig ökning av vinsten per aktie med 10 procent per år. Det andra målet rör balansräkningen: fritt kassaflöde i förhållande till nettoskuld på minst 0,20.

Denna information är sådan som Securitas AB är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning och lagen om värdepappersmarknaden. Informationen lämnades, genom ovanstående kontaktpersoners försorg, för offentliggörande kl 20.00 söndagen den 22 oktober 2017.

Securitas AB

Box 12307
102 28 Stockholm
Tel +46 10 470 3000
Fax +46 10 470 3122
www.securitas.com
Besöksadress:
Lindhagensplan 70

Organisationsnummer
556302-7241