

Strong global positions
in advanced polymer
compounds

ÅRSREDOVISNING
2015

2015 i korthet

- Försäljningen ökade med 26 procent till 11 229 MSEK (8 919)
- Rörelseresultatet ökade med 35 procent till 1 964 MSEK (1 456)
- Rörelsemarginalen förbättrades till 17,5 procent (16,3)
- Resultat efter skatt ökade till 1 393 MSEK (1 048)
- Resultat per aktie ökade med 33 procent till 4,05 SEK (3,05)
- Det operativa kassaflödet ökade till 2 185 MSEK (1 676)
- Styrelsen föreslår en utdelning om 1,70 SEK per aktie (1,20)

NYCKELTAL

	2015	2014	
Försäljning, MSEK	11 229	8 919	
Rörelseresultat (EBIT), MSEK	1 964	1 456	+ 35%
Rörelsemarginal, %	17,5	16,3	
Resultat före skatt, MSEK	1 943	1 436	
Resultat efter skatt, MSEK	1 393	1 048	
Resultat per aktie, SEK	4,05	3,05	+ 33%
Soliditet, %	72	69	
Avkastning på sysselsatt kapital, %	28,6	28,5	
Operativt kassaflöde, MSEK	2 185	1 676	

Viktiga händelser per kvartal

Q1 Kraftig ökning av både försäljning och rörelseresultat. Förvärvet av RheTech Thermoplastic Compounding, en ledande amerikansk leverantör av thermoplastic compounds, slutfördes.

Q2 Fortsatt stark försäljningsutveckling, vårt bästa kvartal hittills. En aktiesplit 10:1, där varje aktie delades upp i tio aktier, genomfördes i maj. Investering i ytterligare en produktionslinje för rubber compounds i Mexiko.

Q3 Återigen ett starkt kvartal med stark försäljnings-tillväxt och positiv volymutveckling. Verksamheten i förvärvade RheTech Thermoplastic Compounding fortsatte att utvecklas enligt plan.

Q4 Det bästa fjärde kvartalet för HEXPOL-koncernen. Fortsatt tillväxt och positiv volymutveckling. Stark finansiell ställning.

11 229

FÖRSÄLJNING MSEK (8 919)

1 964 MSEK

RÖRELSERESULTAT (1 456)

2 185 MSEK

OPERATIVT KASSAFLÖDE (1 676)

FÖRSÄLJNING, MSEK

RÖRELSERESULTAT, MSEK

RÖRELSEMARGINAL, %

OPERATIVT KASSAFLÖDE, MSEK

Innehåll

2015 i korthet	2
HEXPOL i korthet	4
Koncernchefen kommenterar året	6
Om HEXPOL-koncernen	10
Aktien och ägarna	16
Affärsområde HEXPOL Compounding	18
Affärsområde HEXPOL Engineered Products	38
Ansvarsfullt företagande	50
Förvaltningsberättelse	58
Verksamhetsåret 2015	59
Femårsöversikt	61
Riskfaktorer	62
Hållbarhetsarbete	67
Bolagsstyrningsrapport	78
Finansiella rapporter	84
Koncernens resultaträkningar	85
Koncernens balansräkningar	86
Koncernen, förändring av eget kapital	87
Koncernens kassaflödesanalyser	87
Redovisningsprinciper	88
Koncernens noter	92
Moderbolagets resultaträkningar	99
Moderbolagets balansräkningar	99
Moderbolaget, förändring av eget kapital	100
Moderbolagets kassaflödesanalyser	100
Moderbolagets noter	101
Revisionsberättelse	104
Styrelse, revisor och koncernledning	106
Aktieägarinformation	109
Åtta år i sammandrag	110
Definitioner	112
Koncernens bolag, adresser	115

HEXPOL i korthet

- Innovativa lösningar inom avancerade polymer compounds, packningar för plattvärmväxlare samt hjul för truckar och länkhjulsapplikationer
- Starka globala marknadspositioner – globalt ledande på marknaden för rubber compounds
- Ledande inom thermoplastic elastomer compounds (TPE) i Europa
- Ledande inom förstärkta polypropylen compounds i USA
- Organiserat i två affärsområden med djup och bred polymer- och applikationskompetens
- Förvärvsorienterat
- Tillväxt med starka och förbättrade marginaler
- Välinvesterat med starka kassaflöden
- Stark finansiell ställning

Affärsområde HEXPOL Compounding

VERKSAMHET HEXPOL Compounding är en av världens ledande leverantörer inom utveckling och tillverkning av avancerade polymer compounds av hög kvalitet.

HEXPOL Compounding fokuserar primärt på tre viktiga polymerområden:

- Rubber compounds
- Thermoplastic elastomer compounds (TPE)
- Thermoplastic compounds (TP)

HEXPOL Compounding supporterar kunder globalt med 30 tillverkande enheter i Europa, Asien och NAFTA.

MARKNAD HEXPOL Compoundings marknad är global och största slutkundssegment är fordons- och verkstadsindustrin följt av bygg- och anläggningsbranschen. Andra viktiga kundsegment är medicinteknik, kabel- och vattenhanteringsindustrin, samt energi-, olje- och gasindustrin. De största kundsegmenten inom området TPE compounding är allmänindustri, konsument och medicinteknik.

KUNDER Tillverkare av komponenter i polymera material som ställer höga krav på prestanda, kvalitet och global leveransförmåga.

FÖRSÄLJNING 10 402 MSEK (8 198)

RÖRELSERESULTAT 1 859 MSEK (1 364)

ANTAL ANSTÄLLDA 31 DEC. 2 429 (2 212)

Affärsområde HEXPOL Engineered Products

VERKSAMHET HEXPOL Engineered Products är en av världens ledande leverantörer av kvalificerade produkter såsom packningar till plattvärmväxlare och hjul till truckindustrin.

MARKNAD HEXPOL Engineered Products verkar på den globala marknaden inom sina nischområden med hög fokusering mot krävande kunder och avancerade applikationer. Marknaden för packningar och hjul är global, där HEXPOL har produktionsenheter i Europa och Asien och för hjul även i Nordamerika.

KUNDER För packningar är kunderna tillverkare av plattvärmväxlare, för hjul tillverkare av truckar och länkhjul.

FÖRSÄLJNING 827 MSEK (721)

RÖRELSERESULTAT 105 MSEK (92)

ANTAL ANSTÄLLDA 31 DEC. 1 433 (1 449)

AFFÄRSOMRÅDETS ANDEL AV HEXPOL-KONCERNEN (2015):

KONCERNEN I KORTHET

HEXPOL är en världsledande polymerkoncern med starka globala marknadspositioner inom avancerade polymer compounds (Compounding), packningar för plattvärmeväxlare (Gaskets) samt hjul i plast och gummi material för truck- och länkhjulsapplikationer (Wheels). Kunderna är i huvudsak den globala fordons- och verkstadsindustrins systemleverantörer, bygg- och anläggningsbranschen, energi-, olje- och gassektorn, tillverkare av medicinteknik samt OEM-tillverkare av plattvärmeväxlare och truckar. Koncernen är organiserad i två affärsområden, HEXPOL Compounding och HEXPOL Engineered Products. Cirka 97 procent av försäljningen sker till kunder utanför Sverige och 11 av koncernens 38 tillverkande enheter finns i de expansiva regionerna Asien, Mexiko och östra Europa.

VERKSAMHET OCH MARKNAD

För att kunna bibehålla långsiktig lönsamhet och uthållig konkurrenskraft har HEXPOL fokuserat verksamheten till marknader där det är möjligt att nå en marknadsledande position.

Inom affärsområde HEXPOL Compounding återfinns kunderna huvudsakligen bland den globala fordons- och verkstadsindustrins systemleverantörer, bygg- och anläggningsbranschen, energi-, olje- och gassektorn samt tillverkare av medicinteknik. Kunderna utgörs av tillverkare av polymera produkter och komponenter som ställer höga krav på sina leverantörer vad avser kvalitet och leveranssäkerhet.

Inom affärsområde HEXPOL Engineered Products är den största enskilda kundgruppen OEM-tillverkare av plattvärmeväxlare. Det ökade intresset för energieffektivisering gör att marknaden växer och därmed efterfrågan på HEXPOL Gaskets produkter. Inom HEXPOL Wheels finns de största kunderna inom materialhanteringsutrustning. Den ökade godshanteringen i världen gör att dessa kunder har god tillväxt. Gemensamt för samtliga verksamheter är betydelsen av spetskompetens inom polymera material och applikationskunskap samt kostnadseffektiv produktion.

FINANSIELL MÅLSÄTTNING

Styrelsen har fastslagit följande finansiella mål: Soliditeten ska uppgå till mer än 30 procent och som ett genomsnitt per år över en konjunkturcykel: försäljningstillväxten (justerat för valutakurseffekter) ska uppgå till mer än 10 procent och rörelsemarginalen (justerat för jämförelsestörande poster) ska uppgå till mer än 17 procent.

UTDELNINGSPOLICY

HEXPOL:s resultatutveckling och soliditet avgör utdelningens storlek. HEXPOL:s utdelningspolicy innebär att 25-50 procent av årets resultat efter skatt avses användas för utdelning till HEXPOL:s aktieägare under förutsättning att bolagets finansiella ställning bedöms tillfredsställande.

AFFÄRSIDÉ

HEXPOL:s affärsidé är att vara en produkt- och applikationsspecialist inom ett begränsat antal utvalda nischområden för utveckling och tillverkning av polymera produkter. HEXPOL ska vara den mest efterfrågade samarbetspartnern för kunder inom nyckelbranscher såsom fordons-, bygg- och verkstadsindustrin, energi-, olje- och gassektorn, medicinteknik och materialhanteringsindustrin, genom att erbjuda innovativa och specialiserade polymera produkter och lösningar.

VISION

HEXPOL:s vision är att vara marknadsledare, nummer ett eller nummer två, inom utvalda tekniska eller geografiska segment. Detta för att generera tillväxt och aktieägarvärde.

STRATEGI

För att kunna bibehålla långsiktig lönsamhet och uthållig konkurrenskraft lägger HEXPOL stor vikt vid varje verksamhetsområdes egen konkurrenskraft. I syfte att uppnå visionen tillämpas fortsatt följande verksamhetsstrategier:

- Produktutveckling med djup och bred polymer- och applikationskompetens
- Kostnadseffektivast i branschen
- Effektiv Supply Management som ger volym- och teknikfördelar
- Högsta ledningskompetens genom kompetenta och erfarna team
- Speed Management med korta och snabba beslutsprocesser

Utöver dessa verksamhetsstrategier har koncernen som strategi att växa såväl organiskt som via förvärv. Dessutom har HEXPOL som strategi att bedriva ett proaktivt miljöarbete och ta socialt ansvar. Genom sådana aktiviteter bidrar HEXPOL till hållbar utveckling och vi är övertygade om att detta är bra för samhället, medarbetarna, ägarna och vår affärsverksamhet. I strategin för hållbar utveckling ingår bland annat införande av miljöledningssystem, energieffektivisering, att minska risker med kemiska produkter, samt att öppet redovisa koncernens prestanda avseende miljö och socialt ansvar.

VÄRDESKAPANDE OCH FRAMGÅNGSFAKTORER

Koncernen har sedan år 2001 expanderat verksamheten från en försäljning på knappt 500 MSEK till 11 229 MSEK, med starka och förbättrade rörelsemarginaler. Utvecklingen har möjliggjorts av en djup och bred produktutvecklingskompetens, kostnadseffektiva enheter samt framgångsrika nyetableringar och företagsförvärv. Koncernen är också väl positionerad i segment som visar stark tillväxt. Företagskulturen är stark med kompetenta och erfarna medarbetare ledda av erfarna ledningsgrupper med korta och snabba beslutsvägar.

Koncernchefen kommenterar året

Vårt bästa
år hittills
– framgångsrik
integration av
våra förvärv

Georg Brunstam
VD och Koncernchef
HEXPOL AB

Bästa aktieägare,
 År 2015 var ytterligare ett bra år för HEXPOL-koncernen. Vårt i särklass bästa år hittills! Vi fortsatte att förbättra våra marknadspositioner på alla våra huvudmarknader och vi förbättrade vårt finansiella resultat ytterligare. Vår strategi med både organisk och förvärvad tillväxt inom våra befintliga områden, kombinerat med starka kassaflöden, är framgångsrik och ligger fast.

Strategin med organisk tillväxt och förvärvad tillväxt (främst inom området Polymer Compounding) ligger fast och under 2015 har vi framgångsrikt integrerat fyra förvärvade verksamheter inom Rubber Compounding samt ytterligare fyra förvärvade verksamheter inom Thermoplastic Compounding.

Våra senaste förvärv inom Rubber Compounding (VIGAR med verksamhet i Spanien och Tyskland, Kardoos USA samt Portage Precision Polymers USA) har snabbt och ansvarsfullt integrerats i vår befintliga organisation. Vi har optimerat vår verksamhet genom att flytta kundvolymerna mellan våra enheter och därigenom uppnått bättre effektivitet och kundservice.

I början av 2015 förvärvade vi RheTech Thermoplastic Compounding med fyra amerikanska enheter inom specialiserad Thermoplastic Compounding. RheTech är en relativt stor nordamerikansk spelare inom fiberförstärkta Polypropylene Compounds med fordonsindustrin som största slutanvändarsegment.

Samtliga förvärv är verksamheter som är välkända på marknaden och vi har följt dem under en längre tid. Vi ökar alltid möjligheterna för lyckade förvärv genom att ha en genomarbetad och väl beprövad integrationsplan samt att vi alltid förvärv inom av oss kända områden.

Vår strategi är även fortsatt att växa organiskt, d.v.s. öka våra volymer och vår försäljning på alla våra marknader samt att hitta nya tillväxtmarknader och tillväxtområden. Det är därför glädjande att vi under 2015 hade en positiv utveckling på samtliga huvudmarknader samt på tillväxtmarknader som Kina och Mexiko. I Mexiko har vi dessutom fortsatt investerat i utökad kapacitet. Vi hade även en positiv utveckling inom HEXPOL TPE Compounding tack vare marknadssatsningar och kapacitetsutbyggnad.

Vi har under 2015 ökat våra volymer på samtliga

huvudmarknader. Försäljningen ökade med hela 26 procent till 11 229 MSEK (8 919) men försäljningen påverkades av väsentligt lägre försäljningspriser på grund av väsentligt lägre priser på våra huvudsakliga råmaterial jämfört med året innan.

Under 2015 förbättrade vi återigen kraftigt vårt resultat per aktie till 4,05 SEK/aktie – en ökning med hela 33 procent. Vårt ständiga fokus på hanteringen av rörelsekapitalet ger återigen också resultat i form av ett mycket starkt operativt kassaflöde, 2 185 MSEK, och en bra avkastning, 28,6 procent, på vårt sysselsatta kapital.

Glädjande nog har HEXPOL-aktien också utvecklats positivt och aktiekursen ökade med 24 procent under året. En viktig komponent i vår strategi är en fortsatt satsning på kompetensutveckling i koncernen. Vi har under året återigen genomfört omfattande program för detta lokalt, regionalt och centralt. Strategin med interna rekryteringar ligger fast och många befattningar har tillsatts med interna kandidater. HEXPOL-koncernen har en stark finansiell ställning tack vare starka resultat och bra hantering av rörelsekapitalet. HEXPOL-koncernen hade vid årsskiftet ingen nettoskuld utan en nettokassa på 454 MSEK och soliditeten var hög, 72 procent. Allt detta ger oss en bra plattform för fortsatt expansion.

FORTSATT TILLVÄXT

Vår strategi är, som sagt, att växa både organiskt och genom förvärv men hela tiden med bra marginaler och starka operativa kassaflöden. De företag vi förvärvar finns alltid inom våra kärnområden och vi har oftast följt företaget en längre tid vilket innebär att vi har bra detaljkunskap om våra förvärvsobjekt. Alla våra förvärv integreras in i vår existerande organisation och struktur. Vi har konsekvent förvärvat bolag på marknader där vi redan varit etablerade samt byggt nya enheter i egen regi på tillväxtmarknaderna t.ex. i Kina och Mexiko.

Vi har växt organiskt och genom förvärv från en omsättning på knappt 500 MSEK 2001 till en omsättning på 11 229 MSEK 2015. Expansionen har kombinerats med avsevärt förbättrade rörelsemarginaler, mycket tack vare omfattande internt förbättringsarbete där alla enheter mäts och jämförs med varandra.

Förvärvet av RheTech i början av 2015 ger oss en ny intressant och spännande tillväxtplattform inom specialiserad Thermoplastic Compounding.

KOMPETENSUTVECKLING OCH INTERNA REKRYTERINGAR – BASEN FÖR VÅR UTVECKLING

Vår strategi är baserad på en bred och djup polymer- och applikationskompetens kombinerad med god kommersiell och etisk kompetens. Vår företagskultur är stark med ledord som "DECENTRALISED BUT EXTREMELY COORDINATED". Jag tror att koordination och samordning med en decentraliserad organisation som har kraft ger väldigt bra och positiva effekter i en sammantagen och fokuserad koncern. Vi utvecklar ständigt våra motiverade medarbetare antingen i lokala företagsutbildningar, individuella program eller genom vårt koncernövergripande HEXPOL LEADERSHIP DEVELOPMENT PROGRAM. Vi prioriterar alltid interna rekryteringar och har genomfört ett stort antal sådana under året. En intern rekrytering ger alltid positiva signaler till organisationen och är en nyckelstrategi för HEXPOL-koncernen. Med vår förvärvsstrategi får vi också in många nya kompetenta medarbetare i koncernen. Många av våra ledande befattningshavare och även ett flertal koncernledningsmedlemmar kommer från förvärvade verksamheter. Vår organisation utvecklas alltid men är i grunden stabil med väldigt få organisationsförändringar.

LÅNGSIKTIG TILLVÄXT I VÅRA KUNDSEGMENT – FORTSATT KAPACITETSUTBYGGNAD I MEXIKO SAMT INOM TPE COMPOUNDING

Vi har kunder som växer och vi finns på geografiska marknader som växer. Vi ser tillväxt i

många segment även om situationen var varierande under 2015 där dock bl.a. fordonssegmentet visade bra tillväxt. Inom TPE-området ser vi stark tillväxt inom många konsumentapplikationer (t.ex. förslutningar och kapsyler). Därutöver ser vi även geografisk tillväxt främst i Kina, Mexiko och centrala samt östra delarna av Europa. På dessa marknader ökar vi våra kapacitetsinvesteringar. Vi har kunder som finns i andra segment som växer t.ex. konsument samt medicinteknik. Även fordonsindustrin, som är vårt största marknadssegment, växer globalt sett. Fordonsindustrin utgör cirka 40 procent av koncernens försäljning. Av HEXPOL-koncernens försäljning finns 67 procent i NAFTA och 28 procent i Europa med tyngdpunkt på centrala (främst Tyskland) och östra Europa. Asien växer snabbt och vi ökade vår försäljning med 9 procent under året trots turbulensen under sommaren/hösten.

STARK FINANSIELL STÄLLNING

HEXPOL har en affärsmodell som fungerar såväl i dåliga som i bra tider. Detta bevisade vi inte minst 2009 då finans- och fordonskrisen slog till. Vi genererar starka operativa kassaflöden och detta tillsammans med god intjäning och bra finansiering ger oss en stark balansräkning som kan hantera både expansion, så väl organiskt som genom förvärv, och utdelning. Vi följer vår utdelningspolicy med utdelningar mellan 25 och 50 procent av vårt nettoresultat och styrelsens förslag till utdelning uppgår till 1,70 SEK/aktie (1,20) – en ökning med hela 42 procent.

PRIORITERINGAR 2016

I förra årsredovisningen lovade jag att vi klokt och ansvarsfullt skulle integrera våra förvärvade enheter. Detta har vi framgångsrikt genomfört. Jag lovade också att fokusera på en fortsatt satsning på tillväxt genom marknads- och utvecklingsinsatser. Jag bedömer att vi totalt sett, i en avvaktande marknad, har flyttat fram våra positioner på samtliga huvudmarknader. Vi har aldrig tidigare haft så många och så omfattande

utvecklingsprojekt tillsammans med befintliga och framtida kunder. Jag lovade också att vi skulle fortsätta vara förvärvsorienterade samt fortsätta vårt proaktiva hållbarhets- och sociala ansvarsarbete. Detta har vi också gjort. Under 2015 har vi genomfört förvärv av fyra enheter – samtliga inom Thermoplastic Compounding. Vårt hållbarhetsarbete har fortsatt oförtrutet och vi redovisar det transparent här i årsredovisningen och i den separata hållbarhetsrapporten.

Under 2016 kommer vi att fortsätta med den tidigare valda strategin med fortsatt fokus på kompetensutveckling och utveckling av våra medarbetare. Vi kommer också, som tidigare, att fortsätta vår satsning på tillväxt genom ökade och fokuserade marknads- och utvecklingsinsatser. Vi ser bra möjligheter för detta och vi ökar våra försäljningsinsatser på en del geografiska marknader som t.ex. på den franska marknaden. Förvärvsorienteringen ligger fast och vårt proaktiva hållbarhets- och sociala ansvarsarbete skall fortsätta oförtrutet.

Avslutningsvis vill jag tacka kunder, leverantörer och aktieägare för ert förtroende och goda samarbete under 2015. Våra medarbetare har gjort

fantastiska insatser – tack alla. Vi har idag en större HEXPOL-koncern med starka marknadspositioner, djup kompetens och med en stark finansiell ställning. Jag är övertygad om att vi fortsatt kan utveckla HEXPOL-koncernen i en positiv riktning.

*Malmö, mars 2016
Georg Brunstam
VD och Koncernchef*

Om HEXPOL-koncernen

KONCERNENS VARUMÄRKEN

FÖRSÄLJNING 2015 FÖRDELAT
PÅ AFFÄRSOMRÅDE OCH GEOGRAFI

Koncernen är organiserad i två affärsområden: HEXPOL Compounding och HEXPOL Engineered Products.

HEXPOL Compounding består av två produktområden, HEXPOL TPE Compounding och HEXPOL TP Compounding, samt tre geografiska regioner: HEXPOL Compounding NAFTA, HEXPOL Compounding Europe och HEXPOL Compounding Asia. Affärsområde HEXPOL Engineered Products har två produktområden: HEXPOL Gaskets och HEXPOL Wheels. Organisationen är anpassad för att ge korta och snabba beslutsprocesser med ett tydligt och decentraliserat ansvar.

HEXPOL är en världsledande polymerkoncern med starka globala marknadspositioner inom avancerade polymer compounds (Compounding), packningar för plattvärmeväxlare (Gaskets) samt hjul i plast och gummimaterial för truck- och länkhjulsapplikationer (Wheels).

Kunderna är i huvudsak den globala fordons- och verkstadsindustrins systemleverantörer, bygg- och anläggningsindustrin, energi-, olje- och gasssektorn, tillverkare av medicinteknik, samt OEM-tillverkare av plattvärmeväxlare och truckar.

Cirka 97 procent av försäljningen är till kunder utanför Sverige. Av dessa återfinns 11 av koncernens 38 produktionsenheter i tillväxtregioner i Asien, Mexiko och Östeuropa. Antalet anställda uppgår till cirka 3 900, varav merparten finns i Asien och USA.

Merparten av anläggningarna är relativt nya och välinvesterade. Tekniknivån är hög och en långt driven produktions- och teknksamordning innebär kostnadseffektivitet, hög och enhetlig kvalitet samt möjlighet att smidigt flytta produktion mellan enheterna.

ORGANISATIONSSCHEMA

AFFÄRSIDÉ

HEXPOL:s affärsidé är att vara en produkt- och applikationsspecialist inom ett begränsat antal utvalda nischområden för utveckling och tillverkning av polymera produkter. HEXPOL ska vara den mest efterfrågade samarbetspartnern för kunder inom nyckelbranscher såsom fordons-, bygg- och verkstadsindustrin, energi-, olje- och gassektorn, medicinteknik och materialhanteringsindustrin, genom att erbjuda innovativa och specialiserade polymera produkter och lösningar.

VISION

HEXPOL:s vision är att vara marknadsledare, nummer ett eller nummer två, inom utvalda tekniska eller geografiska segment. Detta för att generera tillväxt och aktieägarvärde.

VERKSAMHETSSTRATEGI

För att kunna bibehålla långsiktig lönsamhet och uthållig konkurrenskraft lägger HEXPOL stor vikt vid varje verksamhetsområdes egen konkurrenskraft.

I syfte att uppnå visionen tillämpas fortsatt följande verksamhetsstrategier:

1. Fokus på produktutveckling

Koncernen besitter en djup och bred polymer- och applikationskompetens. Inom affärsområdet HEXPOL Compounding är exempelvis 80 procent av de i Europa marknadsförda produkterna baserade på unika egenutvecklade recept och koncernen erbjuder kunderna tekniksamarbete för framtida utveckling.

Produktutvecklingen sker vid respektive produktionsenhet och inom affärsområdet HEXPOL Compounding finns en central teknikavdelning i Belgien. Inom HEXPOL Gaskets finns en central teknikavdelning i Gislaved, Sverige, och inom HEXPOL Wheels finns teknikavdelningen i Laxå, Sverige. Totalt arbetar cirka fem procent av de anställda inom HEXPOL Compounding med utvecklingsarbete och många är högutbildade ingenjörer.

2. Kostnadseffektivast i branschen

Välinvesterade anläggningar med hög teknisk nivå och bred kompetens i en platt och kostnadseffektiv organisation ger möjlighet till framgång och utveckling.

3. Effektiv Supply Management

Koncernen arbetar kontinuerligt med att hitta kostnadseffektiva leverantörlösningar där volym- och teknikfördelar används. Nära samarbete med kunderna genom lokal närvaro skapar också möjlighet till effektiva lösningar.

4. Högsta ledningskompetens

Kompetenta och erfarna ledningsteam med global samordning och kontinuerligt utbyte av erfarenheter medför att samtliga enheter anpassar sig till vad som är "best practice" inom koncernen och branschen.

5. Speed Management

Korta och snabba beslutsprocesser samt tidseffektiv implementering ökar konkurrensförmågan och lyfter organisationens kapacitet.

Utöver ovanstående verksamhetsstrategier har HEXPOL som strategi att bedriva ett proaktivt hållbarhetsarbete och ta socialt ansvar. Genom olika aktiviteter bidrar HEXPOL till en hållbar utveckling och vi är övertygade om att detta är bra för samhället, medarbetarna, ägarna och vår affärsverksamhet. I strategin för hållbar utveckling ingår bland annat införande av miljöledningssystem, energieffektivisering, att minska riskerna med kemiska produkter, samt att öppet redovisa koncernens prestanda avseende miljö och socialt ansvar.

TILLVÄXTSTRATEGI

HEXPOL har genom åren skapat stark tillväxt genom god organisk tillväxt och strategiska förvärv. Denna inriktning ligger fast för framtiden.

ORGANISK TILLVÄXT

Koncernens huvudsakliga marknader drivs av

FÖRSÄLJNINGSTILLVÄXT* % (Mål >10%)

* Justerat för valutaeffekter

RÖRELSEMARGINAL* % (Mål >17%)

* Exkl. jämförelsestörande poster

SOLIDITET % (Mål >30%)

utvecklingen inom ett antal slutkundssegment, vilka främst drivs av utvecklingen inom industri-, verkstads-, fordons- samt bygg- och anläggningsmarknaden. Koncernen positionerar sig för att dra fördel av utvecklingen och tillväxten inom dessa marknader. Därutöver är koncernens strategi att fortsätta ta tillvara på de möjligheter som uppkommer när gummikomponenttillverkare står inför beslutet att övergå från en blandningsverksamhet i egen regi till "outsourcing".

FÖRVÄRVSSTRATEGI

Koncernens strategi är att fortsätta med förvärv inom polymerområdet, företrädesvis inom nuvarande affärsområden men inkluderande en breddning av applikationsområden, materialslag och geografi. Potentiella förvärvsobjekt kartläggs fortlöpande enligt en tydlig förvärvsmodell där intressanta objekt analyseras utifrån en rad strategiska parametrar. Koncernen har ett starkt kassaflöde, god finansiell ställning samt ledningskapacitet att tillvarata intressanta förvärvsmöjligheter.

VARUMÄRKEN

HEXPOL marknadsför sina produkter via ett antal väl inarbetade varumärken. Exempelvis är varumärket Gislaved Gummi välkänt och välrenommerat för packningar långt utanför Sveriges gränser. Inom respektive produktområden och geografiska marknader används varumärkena HEXPOL Compounding, GoldKey, Stellana, Burton Rubber, Chase Elastomer, Colonial Rubber, Robbins, Müller Kunststoffe (inkl. produktvarumärken), ELASTO (inkl. produktvarumärken), Elastomeric, Vigar, Kardoes samt RheTech.

FINANSIELL MÅLSÄTTNING

Styrelsen har under året fastslagit följande reviderade finansiella mål; soliditeten ska uppgå till mer än 30 procent och som ett genomsnitt per år över en konjunkturcykel: försäljningstillväxten (justerat för valutakurseffekter) ska uppgå till mer än 10 procent och rörelsemarginalen (justerat för jämförelsestörande poster) ska uppgå till mer än 17 procent.

MÅLUPPFYLLELSE

Måluppfyllelsen under de senaste fem åren framgår av diagrammen.

HEXPOL har infriat målsättningarna avseende soliditeten under de senaste fem åren. Soliditeten för 2015 uppgick till 72 procent.

Målsättningen för försäljningstillväxten uppfylldes för såväl år 2015, 11 procent, som genomsnittet för perioden 2011–2015, 25 procent.

Målsättningen för rörelsemarginalen uppfylldes under 2015 då rörelsemarginalen var 17,5 procent, medan genomsnittet för perioden 2011–2015 var 15,0 procent.

STARK TILLVÄXT Förvärvens bidrag till försäljningen 2002–2015, förvärvsmånad inom parentes.

HISTORIK

HEXPOL har anor sedan grundandet av det svenska industriföretaget Svenska Gummifabriks AB i Gislaved i slutet av 1800-talet. Den del av den tidigare mycket diversifierade Gislaved-koncernen som tillverkade gummiblandningar och tekniska produkter förvärvades 1994. Verksamheten har därefter utvecklats genom investeringar i produktutveckling och förvärv av bolag som kompletterar verksamheten. Ett stort och viktigt steg i utvecklingen var förvärvet av Thona-koncernen 2004.

Fram till 2008 ingick HEXPOL i Hexagon-koncernen. År 2008 delades HEXPOL ut till Hexagons aktieägare och noterades som ett separat bolag, HEXPOL AB, på NASDAQ OMX Nordic.

Under 2010 gjordes två viktiga förvärv: ELASTO Group för att bredda materialbasen med thermoplastic elastomer compounds (TPE) och Excel Polymers Group som gjorde HEXPOL till en global ledare inom rubber compounds.

Under 2012 slutfördes två stora förvärv. Det tyska bolaget Müller Kunststoffe förvärvades, vilket gjorde HEXPOL till en av Europas ledande tillverkare av TPE, och Robbins, en ledande Rubber Compounder i USA, förvärvades vilket stärkte HEXPOL:s position i USA inom området rubber compounds.

Under 2014 förvärvades den välkända amerikanska Rubber Compoundern Kardoos Rubber som stärkte närvaron i sydöstra USA samt den välkända europeiska Rubber Compoundern Vigar Rubber Compounding med verksamheter i Spanien och Tyskland. Dessutom förvärvades verksamheten i en amerikansk Rubber Compounder, Portage Precision Polymers, som stärkte marknadspositionen i nordöstra USA.

I januari 2015 slutfördes förvärvet av RheTech Thermoplastic Compounding med fyra amerikanska enheter inom specialiserad Thermoplastic Compounding.

1893

Bröderna Carl och Wilhelm Gislow, grundare av Svenska Gummifabriks AB

DE VIKTIGASTE HÄNDELSENA I UTVECKLINGEN FRAM TILL DAGENS HEXPOL

- 1893 Bröderna Gislow startar en gummifabrik i Gislaved
- 1966 En ny fabrik byggs för så kallat Tekniskt Gummi
- 1990 Division Tekniskt Gummi blir Gislaved Gummi AB
- 1991 Produktion av packningar för plattvärmväxlare förvärvas
- 1994 Hexagon AB förvärvar bolaget
- 1995 Stellana i Laxå förvärvas
- 1998 Elastomeric Engineering på Sri Lanka förvärvas
- 2002 GFD Technology i Tyskland förvärvas
- 2004 Thona-koncernen i Belgien med verksamhet i Belgien, Tjeckien, Kanada och USA förvärvas
- 2005 Trostel SEG (Stellana Inc.) i USA förvärvas
- 2007 Etablering av tre nya fabriker för rubber compounds, hjul och packningar i Kina samt en ny fabrik för rubber compounds i Mexiko
- 2007 GoldKey Processing i USA förvärvas
- 2008 Namnbyte från Hexagon Polymers till HEXPOL
- 2008 Utdelning av HEXPOL till Hexagons aktieägare och notering av aktien på Nasdaq OMX Nordic
- 2009 Omstruktureringsprogram och stängning av blandningsverksamheten i Kanada
- 2010 ELASTO Group med verksamhet i Sverige och Storbritannien förvärvas
- 2010 Den globala rubber compounding koncernen Excel Polymers Group med verksamhet i USA, Kina, Storbritannien och Mexiko förvärvas
- 2011 Namnbyte och "re-branding" av Excel Polymers till Burton Rubber Processing, Colonial Rubber Works, Chase Elastomer och HEXPOL Compounding
- 2012 Förvärv av det tyska TPE-Compounding bolaget Müller Kunststoffe
- 2012 Kapacitetsinvesteringar på tillväxtmarknaderna Mexiko och Kina
- 2012 Robbins, en ledande amerikansk rubber compounder, förvärvas
- 2013 Kapacitetsinvesteringar inom HEXPOL Compounding i Mexiko och Kina samt inom HEXPOL TPE Compounding
- 2014 Kardoes Rubber, en välkänd amerikansk tillverkare av rubber compounds, förvärvas
- 2014 Vigar Rubber Compounding, en välkänd europeisk tillverkare av rubber compounds, förvärvas
- 2014 Portage Precision Polymers, en välkänd amerikansk tillverkare av rubber compounds, förvärvas
- 2015 RheTech Thermoplastic Compounding, med fyra amerikanska enheter inom specialiserad Thermoplastic Compounding, förvärvas
- 2015 Fortsatta kapacitetsinvesteringar inom rubber compounding i Mexiko

Aktien och ägarna

HEXPOL AB registrerades på NASDAQ OMX Nordic den 9 juni 2008 där B-aktien är noterad på Stockholm Large Cap, sektorn industri.

AKTIEKURSENS UTVECKLING 2011–2015

ANTAL AKTIER PER AKTIEÄGARE PER 31 DEC. 2015

Antal aktier per aktieägare	Antal aktieägare	Antal A-aktier	Antal B-aktier
1-500	5 290	0	1 051 785
501-1000	1 854	0	1 541 844
1001-5000	2 991	0	7 129 831
5001-20000	992	0	9 910 175
20001-	569	14 765 620	309 802 025
Summa	11 696	14 765 620	329 435 660

ÄGARFÖRDELNING PER 31 DECEMBER 2015

NYCKELTAL PER AKTIE, JUSTERADE FÖR AKTIESPLIT 10:1 2015

	2015	2014	2013	2012	2011
Resultat	4,05	3,05	2,70	2,19	1,87
Eget kapital	18,11	14,67	10,51	8,45	7,19
Utdelning	1,20	0,90	0,60	0,50	0,30
Börskurs B-aktien 31 dec senaste betalkurs	91,10	73,65	48,20	34,35	20,20

HEXPOL-AKTIE

Aktiekapitalet i HEXPOL AB uppgår till 68 840 256 SEK, fördelat på 344 201 280 aktier. Av dessa är 14 765 620 A-aktier och 329 435 660 B-aktier. A-aktierna ger vardera tio röster och B-aktierna vardera en röst. Alla aktier medför lika rätt till andel av bolagets tillgångar och resultat.

AKTIESPLIT

I syfte att underlätta handeln med bolagets aktier beslutade årsstämman i maj 2015 om en uppdelning av aktier (s.k. split) 10:1 så att varje aktie delas upp i tio aktier av samma aktieslag. Denna uppdelning genomfördes i maj 2015. Följande information är justerad för ovan nämnda aktiesplit.

KURSUMVECKLING OCH AKTIEOMSÄTTNING

Kursen på HEXPOL:s B-aktie steg under 2015 med 24 procent och noterades vid utgången av 2015 till 91,10 SEK. Den högsta stängningskursen var 99,50 SEK (21 juli). Lågst stängningskurs var under året 72,30 SEK (7 januari). Under 2015 omsattes 192,5 miljoner (145,0) HEXPOL-aktier. I genomsnitt omsattes 766 953 (583 290) aktier per börsdag. Antal omsatta aktier utgjorde 56 procent (42) av totala antalet aktier.

HEXPOL:s aktie handlas inte bara på Nasdaq Stockholm utan även på marknadsplatser så som Chi-X, Turquoise och BATS Europe. Handeln på Nasdaq Stockholm är störst med ca 70 procent av handeln.

ÄGARSTRUKTUR

Den 31 december 2015 hade HEXPOL AB 11 696 (8 280) aktieägare. Den största ägaren är Melker Schörling AB, som äger samtliga A-aktier. Melker Schörling AB äger även B-aktier och äger totalt 26 procent av kapitalet och 47 procent av rösterna. Andelen aktier ägda av utländska ägare var 36 procent (36) av kapitalet. De tjugo största ägarna svarade för 62 procent (62) av kapitalet och 73 procent (73) av rösterna.

UTDELNINGSPOLICY

HEXPOL:s resultatutveckling och soliditet avgör utdelningens storlek. HEXPOL:s utdelningspolicy innebär att 25-50 procent av årets resultat efter skatt avses användas för utdelning till HEXPOL:s aktieägare under förutsättning att koncernens finansiella ställning bedöms tillfredsställande.

AKTIEÄGARVÄRDE OCH ANALYTIKER

HEXPOL:s ledning arbetar löpande med att utveckla den finansiella informationen för att skapa goda förutsättningar att värdera koncernen på ett så rättvisande sätt som möjligt. I detta ingår bland annat att medverka aktivt vid träffar med analytiker, aktieägare och media.

För aktuell lista över de analytiker som kontinuerligt följer HEXPOL, se www.hexpol.com.

STÖRRE AKTIEÄGARE PER 31 DECEMBER 2015

Ägare/förvaltare/depåbank	Antal A-aktier	Antal B-aktier	Aktiekapital (%)	Röster (%)
Melker Schörling AB	14 765 620	74 533 159	25,9	46,6
Didner & Gerge Fonder Aktiebolag	0	22 198 381	6,4	4,6
Swedbank Robur fonder	0	15 761 906	4,6	3,3
Handelsbanken fonder	0	13 522 878	3,9	2,8
AMF - Försäkring och Fonder	0	10 281 251	3,0	2,2
State Street Bank & Trust Com., Boston	0	9 384 048	2,7	2,0
JPM Chase NA	0	7 459 808	2,2	1,6
SEB Investment Management	0	5 851 390	1,7	1,2
CBNY - Norges Bank	0	5 353 839	1,6	1,1
Livförsäkringsbolaget Skandia Öms	0	5 212 902	1,5	1,1
SSB Client Omnibus AC OMO3 (0 PCT)	0	4 068 891	1,2	0,8
Afa Försäkring	0	3 631 120	1,0	0,8
Andra AP-fonden	0	3 494 347	1,0	0,7
Bonnier, Simon	0	3 184 280	0,9	0,7
NTC Fidelity Funds Northern Trust	0	2 985 000	0,9	0,6
State Street Bank & Trust Com., Boston	0	2 869 173	0,8	0,6
Mellon US Tax Exempt Account	0	2 435 315	0,7	0,5
Skandia fonder	0	2 409 497	0,7	0,5
Fjärde AP-fonden	0	2 281 736	0,7	0,5
Nordea Investment Funds	0	2 274 562	0,7	0,5
Summa de 20 största ägarna	14 765 620	199 193 483	62,1	72,7
Summa övriga ägare	0	130 242 177	37,9	27,3
Summa	14 765 620	329 435 660	100,0	100,0

ÄGARFÖRDELNING PER 31 DECEMBER 2015

Aktieägare	Antal aktieägare	Aktieägare (%)	Innehav (%)	Röster (%)
Fysiska personer	10 180	87,04	10,26	7,40
varav Sverigeboende	10 077	86,15	9,21	6,65
Juridiska personer	1 516	12,96	89,74	92,60
varav Sverigeboende	789	6,75	54,90	67,45
Summa	11 696	100,00	100,00	100,00
varav Sverigeboende	10 866	92,90	64,11	74,10

Affärsområde HEXPOL Compounding

Fortsatt tillväxt och hög förvärvsaktivitet

Ledande befattningshavare inom affärsområdet

Tracy Garrison,
President HEXPOL Compounding
NAFTA och President HEXPOL TP
Compounding

Ralph Wolkener,
President HEXPOL Compounding
Europe/Asia och President
HEXPOL TPE Compounding

Carsten Rüter,
President HEXPOL Compounding
Global Purchasing/Technology,
President HEXPOL Compounding
Europe/Asia och President
HEXPOL TPE Compounding

HEXPOL Compounding i korthet

Global organisation

VERKSAMHETEN Affärsområdet HEXPOL Compounding är en av världens ledande leverantörer inom utveckling och tillverkning av avancerade polymera compounds av hög kvalitet för krävande applikationer och krävande slutanvändare. HEXPOL Compounding består av två produktområden, HEXPOL TPE Compounding och HEXPOL TP Compounding, samt tre geografiska regioner: HEXPOL Compounding NAFTA, HEXPOL Compounding Europe och HEXPOL Compounding Asia.

10 402

FÖRSÄLJNING MSEK (8 198)

1 859 MSEK

RÖRELSERESULTAT (1 364)

Global marknad

MARKNAD HEXPOL Compoundings marknad är global och största slutkundssegment är fordons- och verkstadsindustrin, följt av bygg- och anläggningsbranschen. Andra viktiga kundsegment är medicinteknik, kabel- och vattenhanteringsindustrin, samt energi-, olje- och gasindustrin. De största kundsegmenten inom thermoplastic elastomer compounds (TPE) är allmänindustri, konsument och medicinteknik medan HEXPOL TP Compoundings största kundsegment är fordon och konsument.

Hög kvalitet, global leveransförmåga

KUNDER Kunderna består av tillverkare av polymera produkter och komponenter som ställer höga krav på kvalitet och global leveransförmåga.

ANTAL ANSTÄLLDA 31 DECEMBER

2 429 (2 212)

Verksamhetsenheter inom HEXPOL Compounding	Lokalisering	Antal anställda 2015-12-31	Yta m ²	Kapacitet ton
HEXPOL Compounding North Carolina	Statesville, USA	91	3 400	20 000
GoldKey Processing	Middlefield, USA	188	14 900	40 000
HEXPOL Compounding – Burton Rubber Processing	Burton, USA	256	19 900	55 000
HEXPOL Compounding – Burton Rubber Processing	Jonesborough, USA	108	9 800	50 000
HEXPOL Compounding – Colonial Rubber Works	Dyersburg, USA	245	38 200	150 000
Chase Elastomer	Kennedale, USA	74	7 200	18 000
HEXPOL Compounding – California	Santa Fe Springs, USA	41	2 900	13 500
Robbins	Muscle Shoals, USA	51	20 900	12 000
HEXPOL Compounding Aguascalientes	Aguascalientes, Mexiko	120	6 500	24 000
HEXPOL Compounding Queretaro	Queretaro, Mexiko	137	8 300	37 000
HEXPOL Compounding Belgium	Eupen, Belgien	83	3 400	16 000
HEXPOL Compounding Sweden	Gislaved, Sverige	58	9 200	16 000
HEXPOL Compounding Germany	Hückelhoven, Tyskland	79	5 400	35 000
HEXPOL Compounding Czech Republic	Unicov, Tjeckien	115	8 600	35 000
HEXPOL Compounding UK	Manchester, Storbritannien	59	2 500	5 500
HEXPOL Compounding Qingdao	Qingdao, Kina	70	5 900	20 000
HEXPOL Compounding Foshan	Foshan, Kina	33	6 350	20 000
Elastomeric Group	Bokundara, Sri Lanka	(53) ¹	2 000	6 000
ELASTO Sweden	Åmål, Sverige	64	5 300	20 000
ELASTO UK	Manchester, Storbritannien	45	4 500	13 000
Müller Kunststoffe Plant 1	Lichtenfels, Tyskland	36	3 600	10 000
Müller Kunststoffe Plant 2	Lichtenfels, Tyskland	83	6 300	25 000
HEXPOL TPE Compounding Foshan	Foshan, Kina	10	750	5 000
HEXPOL Silicone Compounding	Mogadore, USA	-	1 600	-
Kardoes Rubber	LaFayette, USA	86	20 500	40 000
HEXPOL Compounding Spain	Barcelona, Spanien	87	12 000	30 000
RheTech Compounding	Whitmore Lake, USA	149	13 200	65 000
RheTech Compounding	Fowlerville, USA	44	7 900	38 000
RheTech Colors	Sandusky, USA	46	6 500	4 500
RheTech Engineered Plastics	Blacksburg, USA	15	10 200	12 700
Totalt		2 429	267 700	836 200

¹ Ingår organisatoriskt i HEXPOL Engineered Products.

HEXPOL Compounding är en av världens ledande leverantörer inom utveckling och tillverkning av avancerade polymer compounds av hög kvalitet och en av få verkligt globala leverantörer i branschen.

Polymer compounds tillverkas genom högteknologiska processer som förbättrar polymerernas egenskaper och kvalitet genom att de komponeras med olika komponenter, såsom tillsatser och stabilisatorer, för att skapa nya och kundanpassade materialkombinationer.

Oavsett om en kund behöver brandsäkra, oljebeständiga, UV-stabila eller medicintekniskt godkända polymera material, erbjuder HEXPOL Compounding tekniska lösningar som motsvarar applikationskraven in i minsta detalj.

Med verksamhet i Europa, Asien och NAFTA supporterar HEXPOL Compounding kunder världen över och bygger starka samarbeten genom avancerad teknisk kompetens och en stark portfölj. HEXPOL Compounding fokuserar i första hand på tre viktiga områden för polymer compounds:

- Rubber compounds
- Thermoplastic elastomer compounds (TPE)
- Thermoplastic compounds (TP)

Produkterna bidrar till förbättrade egenskaper för många applikationer inom fordons-, bygg-, energi-, medicinteknik-, verkstads- och konsumentindustrin.

HEXPOL Compounding erbjuder kunderna avancerade polymer compounds och tjänster i världsklass. Långsiktig tillväxt, vilket är ett övergripande mål, uppnås genom effektiva organisationer i en säker miljö som präglas av ett ständigt förbättringsarbete. Detta uppnås tack vare välutbildade och kompetenta medarbetare som är dedikerade i sitt arbete att göra kunderna nöjda.

ORGANISATION

HEXPOL Compoundings verksamheter innefattar 30 enheter med produktions-, försäljnings- och utvecklingsverksamhet. Enheterna är indelade i de geografiska områdena NAFTA, Europa och Asien, samt produktområdena HEXPOL TPE Compounding och HEXPOL TP Compounding.

En global enhet i Belgien levererar tjänster till tillverkningsenheterna och har det globala ansvaret för:

- Forskning och utveckling (samordning mellan enheterna samt utveckling av nya material och produkter)
- Globala leverantörsavtal (strategiska val av leverantörer, pridförhandlingar)
- Teknik (utformning av utrustning)

Merparten av enheterna är uppbyggda som separata enheter med fullständiga organisationer för försäljning, produktutveckling och tillverkning.

Enheterna är starkt koordinerade och samarbetar med varandra inom samtliga områden och alla globala kunder är samordnade.

MARKNAD

HEXPOL Compoundings kunder utgörs av tillverkare av polymera produkter och komponenter som ställer höga krav på materialegenskaper och global leveransförmåga. De största slutkundssegmenten är fordons- och verkstadsindustrin. Andra viktiga segment är medicinteknik, allmänindustri, bygg- och infrastruktur, konsumentindustrin, industrierna för kabel och vattenhantering, samt energi-, olje- och gassektorn.

De största kundsegmenten inom thermoplastic elastomer compounds (TPE) är allmänindustri, konsument och medicinteknik medan HEXPOL TP Compoundings största kundsegment är fordonsindustrin samt konsumentapplikationer.

En stor del av produkterna på HEXPOL:s marknader riktar sig till fordonsindustrin och utgörs till exempel av rubber compounds till produkter som tätningsslister för dörrar och fönster, slangar och packningar samt tex förstärkta polypropylene compounds till fordonsindustrin. Efterfrågan på komponenter och produkter från systemleverantörer till fordonsindustrin är starkt kopplad till marknadsläget för fordonsproduktionen. Fordonsproduktionen styrs i sin tur primärt av makroekonomiska faktorer såsom BNP-tillväxt, hushållens disponibla inkomst och kapitalkostnad. Utöver dessa makroekonomiska faktorer drivs efterfrågan av utvecklingen inom fordonsindustrispecifika områden som exempelvis ökad säkerhet, ökad komfort, lägre vikt och lägre bränsleförbrukning.

HEXPOL-koncernen ökade sin försäljning till industrier utanför fordonsindustrin väsentligt efter förvärven av ELASTO Group, Excel Polymers Group, Müller Kunststoffe och Robbins. Koncernens försäljning till fordonsindustrin uppgår till ca 40 procent (2007 58 %). För många fordonstillverkare, inte minst i premiumsegmentet, är hög kvalitet på exempelvis tätningsslister en mycket viktig komponent eftersom listerna många gånger påverkar ett för slutkonsumenten avgörande kvalitetsintryck i form av en tyst kupé. HEXPOL Compounding är en ledande leverantör av rubber compounds för bland annat tätningsslister till fordonsindustrin. De större tillverkarna inom fordonsindustrin och deras systemleverantörer har global verksamhet. HEXPOL Compounding, som fokuserar på att globalt kunna leverera marknadens bästa produkter med identisk kvalitet oavsett tillverkningsenhet, är en bra partner.

I spåren av den kraftiga konjunkturedgången under andra halvåret 2008 samt 2009 avtog produktionen av personbilar markant och minskade globalt sett under 2009 med 11,9 procent. Under 2010 vände marknaden och produktionen ökade under året jämfört med 2009.

Enligt marknadsinstitutet IHS Global Insight pro-

Santa Fe Springs, USA

Kennedale, USA

Aguascalientes, Mexiko

Queretaro, Mexiko

Dyersburg, USA

Jonesborough, USA

Burton, USA

Middlefield, USA

Statesville, USA

Fowlerville, USA

Whitmore Lake, USA

Sandusky, USA

Mogadore, USA

LaFayette, USA

Muscle Shoals, USA

Blacksburg, USA

Manchester, Storbritannien

Manchester, Storbritannien

Åmål, Sverige

Gislaved, Sverige

Eupen, Belgien

Hückelhoven, Tyskland

Lichtenfels, Tyskland

Lichtenfels, Tyskland

Unicov, Tjeckien

Barcelona, Spanien

Bokundara, Sri Lanka

Foshan, Kina

Foshan, Kina

Qingdao, Kina

Ansvariga chefer på HEXPOL Compoundings verksamhetsenheter

Randy Simpson,
COO HEXPOL Compounding
NAFTA

Jan Wikström,
VD HEXPOL Compounding
Sweden, Sverige

Joey Young,
General Manager
Chase Elastomer, USA

Omar Guifarro
General Manager
Kardoes Rubber, USA

Ed Dowdall,
VD HEXPOL Compounding
UK, Storbritannien

Thomas Nilsson,
VD ELASTO Sweden,
Sverige

Mark George,
VD HEXPOL Compounding
North Carolina, USA

John Gorrell,
General Manager
HEXPOL Compounding –
Burton Rubber Processing,
Burton, USA

Peter Ryzko,
VD Müller Kunststoffe,
Tyskland

René Herbiet,
VD HEXPOL Compounding
Belgium, Belgien och
HEXPOL Compounding
Germany, Tyskland

Larry Lowe,
General Manager
HEXPOL Compounding –
Burton Rubber Processing,
Jonesborough, USA

Milos Pitela,
VD HEXPOL Compounding
Czech Republic,
Tjeckien

Saul Reyes,
Regional Director HEXPOL
Compounding Mexiko

Ernesto Gutierrez,
VD HEXPOL Compounding
Aguascalientes, Mexiko

Jerry Saxion,
VD GoldKey Processing,
USA

Shannon Smith,
General Manager
HEXPOL Compounding –
Colonial Rubber Works,
USA

Fransisco Viliesid,
VD HEXPOL Compounding
Queretaro, Mexiko

Andrew Wallace,
General Manager
HEXPOL Compounding –
California, USA

Dominic Philpot,
VD ELASTO UK, Storbrit-
tannien

Terry Elgin,
VD Robbins, USA

Gareth Jefferson,
Regional Director
HEXPOL Compounding Asia

Jeremy Xing,
Operations Director,
HEXPOL Compounding
Qingdao, Kina

John T. Levinson,
VD RheTech Compounding,
RheTech Colors och
RheTech Engineered Plas-
tics, USA

Eduard Barragan,
VD HEXPOL Compounding
Spain, Spanien

ducerades totalt 72,2 miljoner lätta fordon under 2010. Under 2011 växte marknaden med 6,6 procent till 77 miljoner lätta fordon och under 2012 fortsatte ökningen med 5,7 procent till 81,2 miljoner lätta fordon. Under 2013 ökade produktionen till 84,5 miljoner lätta fordon och under 2014 ökade produktionen till 87 miljoner lätta fordon. Under 2015 ökade produktionen till 88,3 miljoner lätta fordon. Tillverkningen av lätta fordon förväntas öka under de kommande åren, huvudsakligen som ett resultat av ökad efterfrågan på tillväxtmarknader som Kina. År 2016 förväntas en ökning på 3,2 procent med ännu större ökning i Kina och på andra tillväxtmarknader. Således ökar många fordonsproducenter tillverkningen på dessa expansiva marknader. För systemleverantörer medför denna utveckling, tillsammans med krav på lokal närhet samt export- och importtullar, att kunderna ställer krav på att även HEXPOL har tillverkning på dessa marknader.

Marknaden för TPE compounds är i stark tillväxt med intressanta och växande kundapplikationer inom medicinteknik, allmänindustri, konsument och fordon. Genom förvärvet av ELASTO-koncernen breddade HEXPOL Compounding sitt produktutbud vilket resulterade i nya möjligheter för HEXPOL inom detta marknadssegment. Förvärvet av Müller Kunststoffe 2012 gav även ökat fokus på detta attraktiva område. Dessutom har HEXPOL byggt och driftsatt en ny modern anläggning för TPE compounds i Foshan i Kina, för att täcka den växande kinesiska marknaden. Marknaden för TP Compounds är också i tillväxt med intressanta och växande kundapplikationer inte minst för förstärkta polypropylen (PP) Compounds samt polyamid (PA) Compounds.

KONKURRENTER

Det finns ett fåtal större, internationellt verksamma tillverkare av rubber- och TPE compounds. Bland dessa kan nämnas AirBoss, Teknor Apex, Dynamix, PTE, Multibase, GLS samt Kraiburg. Det finns också ett stort antal mindre, lokalt verksamma tillverkare. Inom rubber compounds utgörs konkurrensen även delvis av kunder med egen rubber compounding verksamhet. Trenden är dock att mindre och medelstora komponentstillverkare av kostnads- och processtekniska skäl har svårt att långsiktigt behålla produktionen av rubber compounds i den egna verksamheten. Dessa företag väljer att utlokalisera en allt större del av produktionen till bland annat HEXPOL Compounding.

HEXPOL Compounding har stora möjligheter att erbjuda ett konkurrenskraftigt globalt koncept och kostnadseffektiv tillverkning av rubber- och TPE compounds jämfört med lokala och regionala konkurrenter eller kundernas egen tillverkning.

AFFÄRSMODELL

Tillverkningen är huvudsakligen kundorderstyrd och baseras på ett stort antal utvalda råvaror. Råvarorna är till stor del oljebaserade och utsatta för prisfluktuationer. Prissättningen omförhandlas därför flera gånger per år, oftast till och med månadsvis. De viktiga recepten till de polymera compoundsen utvecklas ofta i nära samarbete med kunden och kräver unik expertis för att produktens egenskaper ska bli de rätta. I de flesta fall är recepten HEXPOL:s egendom. Exempelvis är compoundsen som säljs på den europeiska marknaden till cirka 80 procent baserade på HEXPOL:s egna recept.

Försäljningen sker främst via egen kvalificerad säljorganisation inkluderande erfaren teknisk support. Konceptet "tänk globalt, agera lokalt" beskriver väl hur HEXPOL Compounding fungerar.

STRATEGI

Nära relationer med kunderna

HEXPOL fokuserar speciellt på samarbeten med kunder som verkar globalt, till exempel kunder inom fordonsindustrin. HEXPOL Compounding har en välbalanserad kundstruktur som innefattar omfattande globala leveranser till japanska, tyska, amerikanska och koreanska systemleverantörer till fordonsindustrin.

Fokus på innovation och kostnadseffektivitet

HEXPOL Compoundings verksamhet är inriktad på tillverkning och försäljning av högkvalitativa produkter som utvecklas i nära samarbete med kunder som ställer höga krav. Affärsområdet strävar efter att utveckla produkter med fokus på att förbättra kundernas totala tillverkningskostnader.

Ytterligare tillväxt på befintliga och nya marknader

HEXPOL Compounding är väl positionerat för att öka marknadsandelarna på de befintliga marknaderna samt att använda den starka globala närvaron och utvecklingskompetensen för att öka volymerna på nya marknader.

Högkvalitativa produkter till krävande applikationer
 HEXPOL Compounding största kundsegment utgörs av fordons-, verkstads-, bygg- och anläggningsindustrin samt energi-, olje- och gassektorn. Kunderna inom fordonsindustrin är inte biltillverkarna själva utan större systemleverantörer till dessa (Tier 1). Dessa systemleverantörer måste dock leva upp till fordonsindustrins mycket högt ställda krav.

Ständiga förbättringar

HEXPOL Compounding arbetar kontinuerligt med att förbättra processerna i organisationen. Ett exempel är den interna jämförelsen av produktionsdata vilket driver enheterna att arbeta med ständiga förbättringar genom utbyte av erfarenheter.

VARUMÄRKEN

HEXPOL Compounding möter kunderna under ett antal varumärken: HEXPOL Compounding, som används globalt på många marknader; GoldKey, Burton Rubber, Chase Elastomer, Colonial Rubber, Robbins och Kardoes är väl inarbetade varumärken på den nordamerikanska marknaden samt Vigar på den europeiska marknaden. Inom området HEXPOL TPE Compounding används ELASTO, Müller Kunststoffe och dess produktvarumärken globalt. Inom området HEXPOL TP Compounding används varumärket RheTech och dess produktvarumärken.

VERKSAMHETEN 2015

År 2015 var ytterligare ett år med stark tillväxt för HEXPOL Compounding. Volymerna ökade på samtliga huvudmarknader och för de flesta enheterna. Försäljningen till den globala fordonsindustrins systemleverantörer och verkstadsindustrin var stark medan försäljningen till vissa marknadssegment såsom energi-, olje- och gassektorn var svag. Enheterna i USA, Kina och Mexiko uppvissade de största försäljningsökningarna och de europeiska enheterna återhämtade sig trots den allmänt osäkra ekonomiska situationen. Försäljningen uppgick till 10 402 MSEK (8 198) och rörelseresultatet steg till 1 859 MSEK (1 364), vilket innebar att rörelsemarginalen ökade till 17,9 procent (16,6).

Under 2012 förvärvades det tyska bolaget Müller Kunststoffe. Tillsammans med ELASTO UK och ELASTO Sweden innebar detta att HEXPOL blev en av Europas ledande tillverkare av thermoplastic elastomer compounds (TPE). Färdigställandet av den nybyggda produktionsanläggningen för TPE compounds i Kina i början av 2013 stärkte den globala verksamheten.

2012 förvärvades också den amerikanska rubber compounding tillverkaren Robbins för att stärka närvaron i USA inom slutkundssegment såsom jordbruk och gruvsdrift. Under 2014 förvärvades den välkända amerikanska Rubber Compoundern Kardoes Rubber som stärkte närvaron i sydöstra USA samt den välkända europeiska Rubber Compoundern Vigar Rubber Compounding med verksamheter i Spanien och Tyskland. I december 2014 förvärvades dessutom verksamheten i en amerikansk Rubber Compounder, Portage Precision Polymers, som stärker marknadspositionen i nordöstra USA. I början av året slutfördes förvärvet av RheTech Thermoplastic Compounding med fyra amerikanska enheter inom specialiserad Thermoplastic Compounding.

FRAMTIDSUTSIKTER OCH PRIORITERINGAR

HEXPOL Compounding's mål är att erbjuda kunder på samtliga marknader lokal service och att vara en utvecklingspartner både globalt och lokalt. Våra 30 produktions- och utvecklingsenheter i tio länder är en för branschen unik struktur och ger våra globala kunder lokal service. HEXPOL Compounding är väl positionerat för fortsatt tillväxt både geografiskt och i applikationshänseende.

År 2016 blir ännu ett spännande år med återigen ett intensivt arbete med att öka marknadsandelarna genom teknik- och processutveckling i samarbete med kunder. HEXPOL prioriterar fortsatta satsningar inom fordon, medicinteknisk utrustning, energi-, olje- och gasapplikationer samt fortsatta satsningar på tillväxtmarknader såsom Kina, Mexiko samt Central- och Östeuropa. HEXPOL Compounding kommer även att fortsätta arbeta med miljöledningssystemet ISO 14001 i samtliga enheter.

HEXPOL Compounding under fem år

FÖRSÄLJNING, MSEK

FÖRSÄLJNINGSTILLVÄXT, %

RÖRELSERESULTAT HELÅR, MSEK

RÖRELSERESULTAT KVARTAL, MSEK

RÖRELSEMARGINAL HELÅR, %

RÖRELSEMARGINAL KVARTAL, %

INVESTERINGAR, MSEK

MEDELANTAL ANSTÄLLDA

ANDEL AV KONCERNENS FÖRSÄLJNING, %

ANDEL AV KONCERNENS RÖRELSERESULTAT, %

HEXPOL FÖRVÄRVAR RHETECH GROUP

HEXPOL förvärvade RheTech Group från grundarnas familjer per den 16 januari 2015. RheTech har närmare 50 års erfarenhet av polymer compounding och är en ledande leverantör av polyolefin compounding, konstruktionsplast samt färgämnen och additiver. "Förvärvet utökar HEXPOL Compounding NAFTA:s kapacitet och kompetens inom polymera blandningar och är ett mycket bra komplement till vår nuvarande Polymer Compounding verksamhet." Tracy Garrison, President och CEO HEXPOL Compounding NAFTA.

RheTech Thermoplastic Compounding har fyra anläggningar (inklusive tillverkning och utveckling) som ligger i Whitmore Lake, Michigan (RheTech), Fowlerville, Michigan (RheTech), Sandusky, Ohio (RheTech Color) och i Blacksburg, South Carolina (RheTech Engineered Plastics). RheTech omsatte 114 MUSD under 2015 och har cirka 210 anställda.

"Det här är ytterligare ett steg i att expandera och stärka HEXPOL-koncernen med ännu ett förvärv inom vår kärnverksamhet. RheTech, med sin kompetens och kapacitet, kommer att passa bra in i HEXPOL-koncernen och breddar vårt produktsortiment inom Polymer Compounding." Georg Brunstam, VD och Koncernchef.

Förvärvspriset uppgick till cirka 112 MUSD på skuldfri bas.

HEXPOL ETABLERAR SIG PÅ DEN SPANSKA MARKNADEN

I slutet av 2014 förvärvade HEXPOL den välkända spanska tillverkaren av gummiblandningar, Vigar Rubber Compounding. Under 2015 gjordes en mängd investeringar och förändringar i bolaget som också döptes om till HEXPOL Compounding S.L.U. En ny VD, Eduard Barragan, och ledningsgrupp med erfarenhet av att leda förändringsarbete rekryterades.

På bara ett år har produktionen kraftigt uppdaterats med hjälp av ett antal investeringar som listas nedan:

- Renovering av mixer nr 4
- Installation av strip head, pelletiseringsenhet, gear pump och batch-off enhet

- Installation av gear pump på linje 2
- Installation av batch-off enhet på linje 3 (formsprutningscompounds)

För att stödja produktionen har IT-stödet förbättrats med ett nytt ERP-system så väl som ett nytt system för blandningskontroll.

I slutet av 2015 började HEXPOL flytta över en produktserie med cellgummiblandningar avsedda för fordonsindustrin till den spanska enheten. De första kommersiella projekten med den aktuella teknologin är redan lanserade.

Kvalitet och miljöarbete har också stått högt på agendan under 2015. HEXPOL Spain har certifierats enligt ISO 14001 med hjälp av HEXPOL's interna certifieringsprocess.

RHETECH THERMOPLASTIC COMPOUNDING EXPANDERAR I WHITMORE LAKE

Under 2015 genomförde RheTech LLC en expansion av produktions- och lagerytorna om totalt 7 200 m² i enheten i Whitmore Lake, Michigan. De nya lagerytorna rymmer upp till 300 000 lbs råmaterial – huvudsakligen supersäckar med olika fyllmedel. I och med den planerade utbyggnaden av produktionskapaciteten behövdes även lagringsutrymme för skrymmande artiklar som inte kunde levereras i bulk med lastbil eller via järnväg.

Den nya produktionsytan möjliggör även ytterligare kapacitet i automatisk materialblandning för compounding av pigment och additiver i små serier. Det innebär bättre kvalitet och lägre personalkostnader än dagens produktionsmetod. Den nya blandningsmetoden kommer frigöra ytterligare golvyta jämfört med dagens process vid materialmatning till extrudrarna.

Den nya ytan innefattar även ett tekniskt entresolplan med pneumatiska pumpar och fläktar både för befintlig produktion och de nya produktionslinjerna som håller på att installeras. Tillbyggnaden har konstruerats med bra isolering och effektiv ventilation för att minimera buller och värme från den huvudsakliga produktionslokalen. Detta är en arbetsmiljöfråga och det medför en utökning av lagringsytan utöver de 7 200 m² i tillbyggnaden.

HEXPOL COMPOUNDING QUERETARO, MEXIKO – COMPANY OF THE YEAR 2015

Vid HEXPOL's årliga Top Management Conference i november utsågs HEXPOL Compounding Queretaro SA, Mexiko till Company of the Year 2015.

Teamet i Queretaro som leds av Francisco Vilesid, Managing Director, har uppnått både stark tillväxt och god lönsamhet vilket är en enastående prestation. Företaget är också väl positionerat för framtiden med pågående kapacitetsinvesteringar på den dynamiska och växande mexikanska marknaden.

Även Stellana US, Lake Geneva, USA och HEXPOL Compounding Unicov, Tjeckien var nominerade och enheten i Tjeckien fick utmärkelsen för bästa förbättring.

HEXPOL Rubber Compounding

ORGANISATION

HEXPOL har anor inom gummiindustrin sedan Gislow-bröderna grundade en gummifabrik 1893 i Gisaved. Som ett resultat av fortsatta investeringar i kombination med både organisk tillväxt och förvärvstillväxt har HEXPOL etablerat sig som en global ledare inom avancerade rubber compounds.

HEXPOL Rubber Compounding har stegvis blivit en global ledare inom en fragmenterad rubber compounding industri. Integreringen av nya verksamheter har gått snabbt med goda synergier inom kompetens, teknik och leverantörskedjan. HEXPOL:s engagemang för att uppnå bästa resultat från våra verksamheter, produkter och team, innebär att HEXPOL Compounding är en stark global leverantör med stora utvecklingsmöjligheter med en välskött kostnadsbas och med erfarna och kompetenta medarbetare.

År 2012 stärkte HEXPOL sin position ytterligare genom förvärvet av Robbins – en ledande amerikansk tillverkare av rubber compounds. Detta var återigen ett förvärv inom kärnområdet rubber compounds som utökade både HEXPOL:s kunderbjudande och produktportfölj. Under 2014 förvärvades den välkända amerikanska Rubber Compoundern Kardoes Rubber som stärkte närvaron i sydöstra USA samt den välkända europeiska

Rubber Compoundern Vigar Rubber Compounding med verksamheter i Spanien och Tyskland. I december 2014 förvärvades dessutom verksamheten i en amerikansk Rubber Compounder, Portage Precision Polymers, som stärker marknadspositionen i nordöstra USA.

Rubber compounding verksamheten är indelad i tre geografiska områden, Asien, Europa och NAFTA. HEXPOL Compoundings enheter har några av branschens mest avancerade bearbetningslinjer. HEXPOL Compoundings kunder utgörs av produkt-tillverkare med minutiösa krav och global leveranskapacitet. Det största marknadssegmentet är fordonsindustrin. Andra nyckelsegment är byggnads- och verkstadsindustrin, energi-, olje-, och gas-sektorn, vattenhanteringsindustrin, kabelindustrin, marknaden för däck, valsbelädnad och kemikalietillsatser.

TEKNIK OCH PRODUKTER

HEXPOL Rubber Compoundings verksamheter har ett omfattande produktutbud:

- Rubber Compounding – Utveckling av kund-anpassade compounds och recept.
- Rubber Compounding för valsapplikationer.
- Specialprodukter – Ett omfattande utbud av kundanpassade och standardiserade kemikalietillsatser och färgkoncentrat.
- Tire & Toll – Rubber compounds i hög volym för slitbana, regummeringsslitbana, sidovägg, beläggnings compounds, innerbeläggningar, bälg och vita compounds.
- Inpacknings- och vulkningsprodukter för regummering.

LÅG VIKT I ICKE LEDANDE EPDM COMPOUNDS

Bildelar som är tillverkade i lättmetallegeringar baserade på aluminium eller magnesium riskerar att korrodera vid kontakt med gummi. Under 2014 lanserade HEXPOL Compounding i Belgien en ny serie av icke ledande EPDM-blandningar med låg vikt för att undvika detta problem. Vita specialfyllmedel används istället för kimirök för att avsevärt öka den elektriska resistiviteten.

Projektet har resulterat i en rad produkter för vilka HEXPOL klarar att möta OEM-krav mellan 106 Ω -cm och 109 Ω -cm och uppåt. Vita fyllmedel kan dock ha en negativ påverkan på mekaniska egenskaper och blandningens processbarhet på grund av starka bindningar i fyllmedlet. Intensiv utveckling var nödvändig för att övervinna dessa problem som har resulterat i receptförändringar och optimering av polymermatrisen.

En utmaning är fyllmedlets vikt som resulterar i högre vikt på den slutliga blandningen.

Fordonsindustrin fokuserar på att reducera vikten för alla bilens detaljer pådrivna av den pågående CO₂ diskussionen. Därför behövde HEXPOL reducera blandningarnas densitet utan att påverka andra viktiga egenskaper negativt. Detta uppnåddes slutligen genom en unik proprietär HEXPOL-teknik. Icke ledande compounds med upp till 20 procent reducerad vikt är nu tillgängliga. Denna utveckling erbjuder även möjligheter inom bygg- och anläggningsindustrin eftersom dessa compounds har lägre värmeledningsegenskaper, vilket är en fördel inom fönstertättningsapplikationer.

Rubber compounds som lämnar HEXPOL Compounding's produktionsanläggningar bearbetas ytterligare av kunderna genom till exempel extrudering, formsprutning eller formpressning där delarna får sin slutliga utformning. Kontinuerlig eller diskontinuerlig vulkanisering ger slutligen gummiprodukterna dess elastiska egenskaper.

HEXPOL Rubber Compounding's produktionsanläggningar har avancerade kvalitetssäkringssystem.

Produktionsprocessen är datoriserad för att säkerställa effektivitet och kvalitet. Blandning av rubber compounds i en sluten blandare är en så kallad satsvis process och alla ingredienser måste därför beredas i enlighet med den vikt som anges i recepten. Alla olika vägningssteg övervakas av ett IT-system för att vägningen ska bli så exakt som möjligt och för att hela partiet ska kunna spåras. Såväl formler som komponderingsprocessen har stor betydelse för produktens kvalitet. Därför

EXPANSION I MEXIKO

HEXPOL Compounding NAFTA fortsätter att öka kapaciteten i de mexikanska enheterna genom investeringar i den senaste maskinutrustningen och teknologin. Sedan etableringen av gummiblandningsverksamhet i Mexiko år 2000 har HEXPOL byggt två fabriker centralt belägna i Mexikos fordonskorridor.

Efter att ha delat utmärkelsen "Best Plant of the Year" med systerfabrikerna i Aguascalientes och Statesville 2013, fick HEXPOL Compounding Queretaro sin hett efterlängta andra blandningslinje driftsatt under fjärde kvartalet 2014. Den nya produktionslinjen är försedd med den bästa tillgängliga HEXPOL-tekniken, inklusive in-line straining, för att på bästa sätt kunna betjäna nuvarande och framtida kunder i Mexiko såväl som nya potentiella marknader. Detta är HEXPOL's femte blandningslinje i Mexiko, vilket ger ökad mångsidighet i den mexikanska verksamheten och kommer slutligen att gagna alla kunder genom förbättrad kvalitet och kundservice.

"Vi är glada över den fortsatta tillväxten för HEXPOL i Mexiko" förklarar Tracy Garrison, President & CEO HEXPOL Compounding NAFTA. "Vårt team har utvecklat enastående färdigheter under de senaste 14 åren. Queretaro är en av våra bästa enheter globalt sett. Baserat på denna spetskompetens och

marknadssituationen så är vi fast beslutna att fortsätta investera i Mexiko."

"Den här betydande investeringen är ytterligare bevis på framgång för vårt team på den mexikanska marknaden." säger Francisco Viliesid, Managing Director, Queretaro. "Vi fortsätter att utveckla nya marknader, produkter och distributionsvägar. Vårt arbete är långt ifrån slutfört och våra medarbetare är redo att fortsätta växa tillsammans med kunderna. Den här nya investeringen i kapacitet och kompetens ökar vårt åtagande mot kunderna ytterligare och möjliggör ett ännu bättre erbjudande på en viktig tillväxtmarknad."

STORA INVESTERINGAR INOM GUMMIBLANDNINGAR I TYSKLAND

HEXPOL har beslutat att investera i en ny compoundinglinje i HEXPOL Compounding, Tyskland. Mixern är baserad på Pomini VIC 165X-serien och inkluderar en ny stamp och nya rotorerna. Rotorgeometrin är standard PES intermesh. Utrustningen levereras av HF-koncernen och är standard inom HEXPOL-koncernen.

Denna speciella modellserie av mixer är unik inom HEXPOL-koncernen och har en spaltjusteringsteknologi. Denna specifika teknik är fördelaktig för icke EPDM-blandningar såsom

SBR, CR, NBR och NR som blandas i en enstegsprocess.

Kombinationen av den nya mixer kroppen och rotorerna kommer att öka kapaciteten med tio procent jämfört med den gamla maskinutrustningen. Den nya maskinen har även en automatisk stamprengöring, vilket förbättrar blandningsprocessen och kvaliteten.

För att förbättra flödet har HEXPOL:s teknikgrupp installerat en balklyvsprototyp som fungerar helt elektriskt utan hydraulik.

Med hänsyn till alla förbättringar förväntas den nya linjen bli den första compoundinglinjen inom anläggningen som genererar en output över 2 000 kilo per timme.

utformar HEXPOL Compoundings forsknings- och utvecklingsingenjörer recept och blandningsprocesserna efter tillämpning, ingredienser och kvalitetskrav.

HEXPOL Compounding utvecklar kontinuerligt

tekniken för de, i processflödet inbyggda, filtreringsmetoderna för att framställa extremt rena rubber compounds. Med avancerad teknik kan anläggningarna enkelt anpassa sina processer efter kundernas krav.

HEXPOL SUPPORTADE SUPERIOR FIRE HOSE

En extruder hos Superior Fire Hose i Pineville, North Carolina stannade utan förvarning under Thanksgiving-veckan. Rick Bergeron, Superior's President och General Manager hade ont om underhållspersonal pga helgdagarna och vände sig till HEXPOL, Statesville för hjälp. Statesville har levererat en egenutvecklad gummiblandning sedan 2007.

Tillverkaren av industri-, infrastruktur- och gummiklädda slangar hade eftersläpande order att färdigställa och hade inte råd med ett driftstopp. Superior kontaktade Anita Tofinski, Business Development Manager på HEXPOL Statesville för att få en rekommendation på någon som kunde extrudera slangar till Superior Fire Hose tills deras egen extruder var reparerad.

Då inga alternativ var tillgängliga med kort varsel under helgveckan, efterfrågade Anita bilder på den skadade extrudern, för att utvärdera om HEXPOL Statesvilles underhållspersonal kunde utföra en nödreparation. Gummi hade ansamlats på spruthuvudet och hylsan och skadat skruvgångarna.

Anita och Mark George, Managing Director för HEXPOL Statesville utvärderade bilderna tillsammans med Steve Koenig, underhållschef. Teamet i Statesville beslutade att skicka Steve Koenig och Hector Ramirez, ny underhållschef för att utvärdera om skadan på extrudern kunde repareras temporärt.

I ett försök att få extrudern i drift fyllde Koenig spruthuvudet och hylsan för hand för att få maskinen funktionsduglig och göra det möjligt för Superior Fire Hose att producera brådskande order. Det tog honom cirka en timme att utföra reparationen och han stannade hos Superior tills maskinen fungerade och producerade nya produkter. Hans praktiska färdigheter höll extrudern i drift tills extruderns spruthuvud och hylsa kunde ersättas med nya delar.

"Det är en bonus för varje företag att vara allierad med en leverantör som är så delaktig i vår framgång som vi är." säger Rick Bergeron.

Detta är ett exempel på det värde som HEXPOL skapar för sina kunder. Förutom att tillhandahålla oöverträffad compoundingservice, när det efterfrågas, erbjuder enheten i Statesville, i likhet med alla HEXPOL Compounding-enheter, kontinuerlig teknisk support. Superior Fire Hose hade en viktig order som behövde levereras och mitt i en potentiell produktionskris, tillhandahöll HEXPOL snabbt och effektivt underhållsstöd.

I likhet med HEXPOL tillhandahåller Superior Fire Hose oöverträffad kvalitet, tillförlitlighet, integritet och erfarenhet gentemot sina kunder. Superior har tillverkat brandslangar i över 20 år och lämnar 10 års garanti för material- och tillverkningsfel.

YTTERLIGARE INVESTERINGAR I RUBBER COMPOUNDING I TYSKLAND

I slutet av 2015 påbörjades installationen av en ny kylanläggning i HEXPOL Germany med hjälp av HEXPOL's teknikgrupp.

Den nya utrustningen möjliggör central kylning av alla maskiner i fabriken med hjälp av kylagregat och ett kyltorn.

Med en kyleffekt på 10 000 liter vatten motsvarande 611 kW kommer investeringen att generera betydande energibesparingar. Projektgruppen uppskattar att elförbrukningen kan minskas med ungefär 25%. Besparingen

motsvarar en årlig besparing på 55 000 EUR och motsvarande minskad miljöpåverkan. Under vinterperioden kan överskottsvärme från kylanläggningen användas till att värma upp fabrikslokalerna. Tidigare var uppvärmningen oljebaserad vilken nu kan minskas med ungefär 60% motsvarande en ytterligare besparing på 25 000 EUR.

HEXPOL TPE Compounding

ORGANISATION

I och med förvärvet av ELASTO Group 2010, med anläggningar i Storbritannien och Sverige, utökade HEXPOL sitt produkterbjudande till att omfatta den snabbt växande sektorn för thermoplastic elastomer compounds (TPE). TPE Compounding var HEXPOL:s nästa naturliga steg eftersom tekniken kompletterade Rubber Compounding verksamheten och har tillväxtpotential på många marknader. Förutom att vår produktportfölj utökades med TPE compounds stärkte förvärvet HEXPOL:s marknadsposition och kunderbjudande samtidigt som det öppnade upp nya marknader och applikationsområden.

År 2012 förvärvade HEXPOL Müller Kunststoffe, med två produktionsanläggningar i Tyskland som kompletterar anläggningarna i Storbritannien och Sverige. Som ett svar på den ökande efterfrågan

utökade HEXPOL kapaciteten vid den tyska anläggningen med en ny produktionslinje som togs i drift under första kvartalet 2013. Under 2015 ökades kapaciteten ytterligare i Müller Kunststoffe och ett nytt teknisklaboratorium invigdes. Med integreringen av ELASTO och Müller Kunststoffe har HEXPOL nu upprättat en stabil europeisk organisation för TPE compounds med moderna lösningar, en mycket hög teknisk expertis och är bra positionerat för tillväxt.

HEXPOL investerade 2012 i en ny TPE compounding enhet i södra Kina. Produktionsanläggningen är uppförd i HEXPOL Compounding's befintliga anläggning Foshan i det expansiva området Guangzhou, ett nyckelområde för tillverkning av polymera komponenter. HEXPOL TPE Compounding har levererat till kunder i Asien under många år, inledningsvis till europeiska och amerikanska tillverkare med lokal verksamhet i området, men sedan i allt högre grad till inhemska tillverkare. I takt med att försäljningen till Asien ökar är det viktigt att befintliga och nya kunder erhåller samma högkvalitativa produktion, tekniska kompetens och lokala stöd som den europeiska kundbasen.

HEXPOL TPE COMPOUNDING VISAR TPE FÖR BILINREDNINGAR

Vid Chinaplas 2015 mässan visar HEXPOL TPE China hur termoplastiska elastomerer (TPE) öppnar nya möjligheter för fordonsindustrin med avseende på den interiöra delen.

Bland produkterna på mässan fanns Dryflex AM, en serie TPE material utvecklade för bilmattor. Dryflex AM TPEs inkluderar material baserade på SBS och SEBS och finns tillgängliga i hårdheter från 50 till 75 Shore A. Det finns lättflytade material som har utvecklats för att passa komplex bearbetning med stor yta såsom bagage mattor. Andra applikationer där Dryflex AM TPE material är särskilt lämpliga är golvmattor, myntmattor och mugghållare.

Det är viktigt att material för bilmattor har en hög rep- och nötningsbeständighet. Annat som är kritiskt är att materialet är halksäkert även i vått tillstånd. Strukturen i Dryflex AM material har en hög friktionskoefficient för att bidra till att skapa en halkfri yta.

Dryflex AM material har låg odör och fogging (imma). De kräver ingen vulkanisering och är 100% återvinningsbara under produktion. Detta innebär mindre energiförbrukning och produktionen går snabbare samt är mer kostnadseffektiv.

Den kinesiska delen av HEXPOL TPE Compounding, vilken även har verksamhet i Tyskland, Storbritannien och Sverige, har samarbetat med flera europeiska och asiatiska tillverkare i utvecklingen av TPE-material lämpliga för bilinredning.

Klas Dannäs, Global R&D coordinator hos HEXPOL TPE förklarar, "För våra multinationella kunder är det viktigt att vi levererar likvärdiga material och support på alla geografiska områden. HEXPOL TPE har decentraliserade men samordnade team i sin europeiska och kinesiska verksamhet. Våra kunder har tillgång till hela vårt utbud av material och kunskap som vår TPE-grupp kan erbjuda. Detta med stöd av våra mycket lyhörda tekniska säljteam".

Gareth Jefferson, Regional Director HEXPOL Compounding Asia, tillägger "Vårt väl samordnade arbete med multinationella biltillverkare visar varför HEXPOL TPE gruppen har en ledande position inom TPE marknaden. Vår framgång bygger på att vi har nära kontakt med våra kunder och att vi kan skraddarsy TPE-material efter respektive kunds krav. HEXPOL TPE China är beläget i Foshan, i hjärtat av Guangdong-provinsen som är en viktig plats för tillverkning av polymerkomponenter. Vi har därför en idealisk position för att tillhandahålla avancerad teknisk TPE med konkurrenskraftigt och flexibelt lokalt utbud."

HEXPOL TPE COMPOUNDING PRESENTERAR TPE-MATERIAL LÄMPLIGA FÖR EL- OCH ELEKTRONIKMARKNADERNA

HEXPOL TPE Compounding med verksamhet i Tyskland, Sverige, Storbritannien och Kina, ställde för första gången ut på Plastpol 2015 mässan i Polen.

Särskilt fokus på mässan var Dryflex och Lifoflex TPE material lämpliga för elektriska och elektroniska applikationer. HEXPOL TPE har utvecklat flera material som kombinerar funktion och mjuk känsla vilket krävs för hem-elektronik, vitvaror, kontakter och elektriska apparater.

Konduktiva (ledande) kvaliteter finns tillgängliga för att skydda elektriska apparater från elektrostatisk laddning eller om slutprodukten måste uppfylla ATEX direktivet. De ledande TPE materialen kan justeras individuellt inom ett intervall från 101 till cirka 105 Ω m. Materialen är tillgängliga i hårdheter från 15 Shore A och upp till 60 Shore D.

Dryflex och Lifoflex TPE material är lätta att färga in och har utmärkt hållbarhet. Materialen

har bra motståndskraft mot UV och slitage. De kan också användas i flerkomponents applikationer mot plaster som PP, PE, PC, ABS och PA.

För tätningar i vitvaror som tvättmaskiner, diskmaskiner och torktumlare och där det finns krav på högre temperaturer eller resistens mot vätskor, kan HEXPOL TPE Compounding erbjuda Dryflex V som är termoplastiskt vulkaniserat material.

Dryflex V kvaliteter har utvecklats för att bibehålla sättning och dynamiska tätningsegenskaper under långa tidsperioder och vid förhöjda temperaturer. Testning av vätskeresistens i olika rengöringsmedel och tvättmedel har genomförts för att säkerställa materialens stabilisering och återgång under lång tid. Kvaliteter finns tillgängliga med låg viskositet lämpliga för formsprutade tätningar vilka ofta har långa och komplexa flytvägar.

Sven-M. Druwen, produktchef för HEXPOL TPE kommenterar "El och elektronik är en intressant marknad för TPE och vi ser särskilt en tillväxt i Östeuropa. Plastpol mässan är därför en idealisk plattform för oss att visa vårt omfattande utbud av skräddarsydda TPS och TPV material som vi utvecklat."

I samband med bildandet av HEXPOL TPE Compounding uppnåddes omedelbara tillväxt- och innovationssynergier. HEXPOL TPE Compounding fokuserar på att leverera TPE lösningar för hög tillväxt på marknader med stor potential, såsom konsumentmarknader, medicinteknik, leksaker, fordon, samt för kapsyler och förslutningar.

Inom kapsyler och förslutningar konsoliderade HEXPOL TPE Compounding sitt produkt erbjudande i juli 2012 genom att ta över European Plastic Sealants (EPS) verksamheter med bas i Tyskland. EPS är specialiserat inom utvecklingen av compounds för kapsyler och förslutningar för dryck. Varumärket EPSeal® har en global försäljning till en rad marknader för kapsyler och förslutningar, inklusive tätningsskikt i kronkorkar, aluminium- och plastförslutningar för dryck. Försäljningen har fortsatt utvecklats positivt under 2015.

TEKNIK OCH PRODUKTER

Inom TPE marknaden finns det ett antal materialklasser som baseras på olika typer av kemi och

teknik. De olika klasserna beskriver olika egenskaper och slutanvändarapplikationer. HEXPOL TPE Compounding erbjuder en av de starkaste portföljerna för TPE compounds på marknaden där följande tekniker ingår:

- Styrenic block copolymers (TPE-S eller TPS compounds som baseras på SBS, SEBS)
- Polyolefin compounds (TPE-O eller TPO)
- Elastomeric compounds (TPE-V eller TPV)
- Thermoplastic polyurethanes (TPE-U eller TPU)

Expertisen inom detta mångsidiga TPE erbjudande positionerar HEXPOL så att varje kund kan få den rätta blandningen för sin applikation eller till och med flera compounds från olika klasser.

Inom många av marknaderna där HEXPOL TPE Compounding bedriver verksamhet, till exempel marknader för medicinteknik, leksaker och livsmedelskontakt, krävs största möjliga kontroll över produktionen, materialsparbarhet och repeterbarhet. HEXPOL driver moderna anläggningar för compounds och produktutveckling i Europa och Asien med starkt fokus på operativ utveckling

HEXPOL TPE COMPOUNDING VÄXER MED SINA MEDICINSKA TPE-MATERIAL

ELASTO Sweden, del av HEXPOL TPE, fortsätter att utöka kapaciteten för sina medicinska material genom att installera en ny medicinsk linje, en betydande expansion för det tekniska centret vid anläggningen i Åmål, Sverige.

ELASTO Sweden var den första europeiska TPE-tillverkare som tilldelades ISO 13485 certifiering för utveckling, tillverkning, marknadsföring och försäljning av TPE-material för den medicintekniska industrin. Den nya linjen är en del av ett fortsatt fokus på medicinska TPE-material och säkerställer produktionskapaciteten för de ökade säljvolymerna av Mediprene TPE för medicinska applikationer.

Mediprene TPE har fördelaktiga egenskaper som lämpar sig för medicinska applikationer; de kan steriliseras med gamma, EtO och ånga. Mediprene TPE är fritt från PVC, silikon och latex vilket reducerar risken för allergiska reaktioner och är därför ett lämpligt alternativ till produkter baserade på PVC. Vanligt förekommande applikationer är medicinska slangar, IV-set, katetrar, respiratorisk utrustning, sprutmembran och sårvårdsprodukter.

"Vi har byggt vår medicinska strategi på högkvalitativa material, tillverkade av noggrant utvalda råvaror. Allt detta backas upp av teknisk support av högsta klass", säger Niklas Ottosson, teknisk chef för Medical vid ELASTO. "Vår gedigna historia inom den här sektorn ger oss en djup förståelse för bestämmelser och krav gällande medicinska produkter, t ex spårbarhet, reproducerbarhet, renhet och procedurer för hantering av förändringar."

Som en del av investeringen har ELASTO ökat de tekniska resurserna vid sin svenska anläggning. Klas Dannäs, Global R&D koordinator för HEXPOL TPE kommenterar: "HEXPOL TPE har teknikcentrum vid varje produktionsanläggning vilket säkerställer snabb och lyhörd kundsupport. Våra team av kemister och polymeringenjörer använder avancerad utrustning för tester och analyser i syfte att utveckla högkvalitativa TPE material som är skräddarsydda efter kundens önskemål. För att tillhandahålla support till vår växande kundkrets har vi vid vårt tekniska center i Sverige installerat en ny pilotlinje och investerat i analysutrustning såsom FTIR, DSC och TGA."

Thomas Nilsson, som började som verkställande direktör på ELASTO Sweden under 2015, tillägger: "Jag är imponerad av engagemanget, kunskapen och drivet i våra team. Som leverantör till den medicinska tillverkningsindustrin är det viktigt att vi bibehåller en hög standard genom att investera i avancerade kompanderings- och produktionsutvecklingsprocesser. Den nya linjen samt investeringen i tekniska resurser är en del av vårt fortsatta engagemang för att tillhandahålla expertis och leverera TPE-material av högsta kvalitet till vår växande kundkrets inom den medicinska marknaden."

och optimering. HEXPOL investerar i högkvalitativ blandningsteknik och supportsystem, men använder samtidigt mycket mångsidiga processer som gör det möjligt för HEXPOL att utveckla ett omfattande produkterbjudande.

HEXPOL TPE Compounding har länge haft verksamhet på sina hemmamarknader med ett gott renommé inom tekniska och kundanpassade lösningar. ELASTO var bland de första bolagen att börja tillverka TPE compounds och har fortsatt att investera i kompetens, produktion och teknik för att utöka kapaciteten och för att stötta den växande globala kundbasen.

Med produktionsanläggningar och försäljningskontor i Europa och Asien är HEXPOL TPE Compounding väl positionerat för att ge flexibel, lokal support till sina kunder och snabbt kunna svara på efterfrågan. Under 2015 har HEXPOL TPE Compounding också startat upp tillverkning i USA.

HEXPOL TPE-MATERIAL FÖR KAPSYLER OCH FÖRSLUTNINGAR

Den tyska delen av HEXPOL TPE, Müller Kunststoffe, presenterade vid 2015 års Brau Bevialemässa sin EPSeal-serie av TPE ämnad för kapsyler och förslutningar till mat och drycker.

EPSeal är en serie TPE-material avsedda för kapsyltätningar. De är godkända enligt EU och/eller FDA, med flera serier designade för olika typer av förslutningar. Produktserien EPSeal innehåller kvaliteter som kan användas till kapsyler, tätningar till aluminiumfolie samt plastlock i olika diametrar. Det finns också kvaliteter för vinkorkar och T-korkar för starksprit.

EPSeal TPE-material är fria från PVC och har utmärkta organoleptiska resultat, vilket är en viktig förutsättning för känsligt innehåll såsom mineralvatten (materialen testas enligt DIN 10 955 samt även med många flasktillverkarens egna metoder). EPSeal TPE-material erbjuder en konstant öppningskraft över tid, vilket ger en användarvänlig funktion och gör det lättare för barn och äldre att öppna flaskorna. EPSeal TPE-material finns för kolsyrade läskedrycker, öl, vin, fruktjuicer och mjölkbaserade drycker, vilket i detta sammanhang innebär versioner för kallfyllning, varmfyllning, pastörisering och steriliseringsprocesser.

Apropå marknaden för lock och kapsyler, så säger utvecklingschefen för EPSeal Ray Exon följande: "Aluminiumkorken som traditionellt använts på returglas med mineralvatten började för flera år sedan tappa marknadsandelar till förmån för plastkorken. Materialen som då fanns tillgängliga för aluminiumkorkar hade framför allt tre svagheter:

- 1) Ojämna testresultat
- 2) Bristfällig tätning
- 3) Hög öppningskraft

Müller Kunststoffe antog utmaningen och inom en relativt kort period utvecklade de ett material som löste ovanstående problem. EPSeal 311 TPE såg dagens ljus och i och med detta har aluminiumkorkarna återfått sin ursprungliga, stabila marknadsandel."

Peter Ryzko som är VD på Müller Kunststoffe tillägger: "EPSeal TPE har den rätta kombinationen av hårdhet, elasticitet och organo-

leptiska egenskaper. De framställs av utvalda råmaterial och hanteras inom våra strikta produktionsparametrar, anpassade för att passa den mycket känsliga bryggeribranschen. Tillsammans med vår gedigna omsorg om produktsäkerhet samt vår kunskap om gällande och framväxande branschkrav, klarar EPSeal TPE genomgående de önskade höga nivåerna för innovation och kvalitet som mat – vilket bryggeribranschen kräver."

Eftersom många kunder verkar på den amerikanska, europeiska och den asiatiska marknaden arbetar de nu med HEXPOL i en ökad global omfattning.

För TPE kunderna är det mycket värdefullt med den höga nivån på produktutveckling och teknisk support som HEXPOL TPE Compounding erbjuder. Utvecklingsavdelningarna är kärnan i verksamheten. Målet är både att använda intelligenta lösningar som exakt matchar applikationskraven och finna lösningar som möter behoven på marknaden. HEXPOL:s tekniska team och säljteam arbetar nära kunden och erbjuder support på plats och expertis för att utforma lösningar som omvandlar kundernas idéer till förstklassiga produkter.

HEXPOL SILICONE COMPOUNDING

Under det senaste året har vi drastiskt ökat vår kapabilitet för silikon genom att återintroducera kundanpassad mixing av silikongummi. HEXPOL hjälper sina kunder att ta fram möjligheter och fördelar med silikonelastomerer genom att erbjuda egen dedikerad silikonkompetens och receptutveckling.

HEXPOL erbjuder ett omfattande utbud av silikongummi produkter och support genom att utnyttja sin kunskap och branschledande produktutveckling inom organisk gummiblandning. Vi är våra kunders helhetsleverantör av polymera blandningar oberoende om det är silikon eller organiskt gummi.

"Ett av våra mål är att hela tiden hitta bättre sätt att supportera våra kunder." säger Donald Picard, HEXPOL Compounding NAFTA's VP Sales & Marketing. "Att stärka vår förmåga inom silikon ger våra kunder tillgång till blandningar som liknar organiska gummiblandningar, men som är bättre lämpade för extrema och svåra applikationer. Detta ger också HEXPOL tillgång till nya slutanvändarsegment."

Vårt silikonerbjudande består av:

- Silikon, Flourosilikon och alla typer av silikon/EPDM-blandningar

- Hundratals recept med silikonblandningar för olika applikationer
- Ett antal olika fysiska former: remsor, plattor, preforms och rullar
- Silikon pigmenterad till i princip vilken färg som helst, inklusive svart, från genomskinlig till mörk
- Strategiska råmaterialleverantörer och upparbetade inköpskanaler
- Blandningar som klarar normala krav och standards för silikon

Åldringsbeständighet, motståndskraft, termisk stabilitet, elasticitet, böjighet och flexibilitet är några av silikonets positiva egenskaper. Silikonelastomerer från HEXPOL är mångsidiga och hållbara, idealiska för krävande miljöer så som extrema temperaturer samt UV- och ozonexponering.

Riktig kundanpassad compounding betyder att vi samarbetar med kunden genom att tillhandahålla rätt silikon med rätt egenskaper för deras applikationer. Vi eftersträvar att adressera kundernas silikonbehov i ett flertal branscher så som fordons-, kollektivtrafik-, energi-, livsmedel-, sjukvård-, konsument- och medicinteknikmarknaden.

BRA GREPP MED HEXPOL DRYFLEX TPE

ELASTO UK, en del av HEXPOL TPE, utvecklade en specialkvalitet av Dryflex termoplastisk elastomer (TPE) som kunde erbjuda hög nivå av non-slip grepp vilket krävdes för Polyco's prisbelönta Grip It® MAX handskar.

Grip It® MAX handskarna har en stickad bas med formsprutad TPE beläggning. Den ergonomiska utformningen med undermonterad tumme matchar den naturliga positionen när handen är i vila och de avsmalnande fingrarna säkerställer att precisa rörelser kan utföras med lätthet. TPE beläggningen, som har förstärkning på vissa kritiska områden, erbjuder exceptionell slitstyrka för att ge maximalt skydd. TPE beläggningen har ett unikt och specialdesignat slitbanemönster på handflata och fingertoppar vilket bidrar till handskens enastående greppförmåga.

ELASTO samarbetade med sin distributionspartner Distrupol UK i utvecklingen av det kundanpassade materialet till Polyco. Mark Griffiths, R&D Manager på ELASTO UK förklarar "Materialstrukturen i Dryflex TPE möjliggjorde den höga ytfriktion som krävdes för non-slip egenskaperna i denna applikation.

Det var också viktigt att vi utvecklade ett material som kunde fungera effektivt i en tillverkningsprocess som kräver hög precision."

Typiska användningsområden för handskarna är exempelvis inom transport, logistik, byggnation, takläggning, verkstad och tillverkningsindustri.

Grip It® MAX har nyligen erkänts vid den prestigefylla Plastics Industry Award's i Storbritannien där domarna var imponerade av produktens komplexitet, design och utformning.

HEXPOL TPE-MATERIAL I MEDICINSKA APPLIKATIONER

ELASTO Sweden, del av HEXPOL TPE, har utökat sitt utbud av Mediprene TPE-material för kolvtätningar i engångssprutor.

Niklas Ottosson, teknisk chef för Medical på ELASTO kommenterar "De senaste åren har vi sett en ökad efterfrågan på engångssprutor och en tydlig trend att ersätta spruttätningar i gummi med TPE. För att möta efterfrågan på den växande marknaden har vi utökat vårt sortiment av Mediprene TPE med material speciellt lämpliga för spruttättningsapplikationer."

Mediprene TPE går att sterilisera med gamma, EtO och ånga och representativa kvaliteter har klarat cytotoxicitytester i enlighet med ISO 10993-5 samt biokompatibilitetstester i enlighet med USP Klass VI. Mediprene TPE är latexfria, vilket minskar risken för allergiska reaktioner. Materialen är också motståndskraftiga mot flertalet vätskor som används i medicinska miljöer.

Mediprene TPE för spruttätningar finns tillgängliga i hårdheterna 43 till 73 Shore A. TPE tätningen som sitter monterad i ena änden

av kolven måste utgöra en tät försegling mot sprutcylindern. Eftersom Mediprene TPE har låga sättningsvärden bidrar detta till att upprätthålla en tätslutande försegling.

ELASTO erbjuder dessa material som translucenta eller infärgade kvalitéer, framställda av medicinskt godkända råvaror. Masterbatchleverantören har också valts ut med omsorg. Förutom att pigmenten och bärarna är medicinskt godkända krävs också en rigorös kontroll av spårbarhet, stabilitet och förändringar för att passa Mediprenekonceptet vid ELASTOs ISO 13485-certifierade enhet.

Materialen kräver ingen vulkanisering och är 100 % återvinningsbara. Färre processteg utan efterbearbetning innebär lägre energiåtgång och ger en snabb och kostnadseffektiv produktion. Låga krympvärden bidrar också till snäva dimensionella toleranser med färre processteg som följd. Detta medför t ex att trimning inte blir nödvändigt.

HEXPOL TP Compounding

ORGANISATION

Genom förvärvet av RheTech Thermoplastic Compounding i januari 2015 utökade HEXPOL sitt produkterbjudande med specialiserade Termoplastiska Compounds (TP). RheTech är en ledande amerikansk tillverkare av förstärkta polypropylen compounds (PP), polyamid compounds (PA) samt färgtillsatser. RheTech har fyra moderna välinvesterade amerikanska enheter. Specialiserad TP Compounding är ett växande område med många kvalificerade kundapplikationer, inte minst till den krävande fordonsindustrin. Verksamheten kompletterar HEXPOL Compounding's övriga verksamheter med tex gemensamma slutkunder och liknande teknologier. Under 2015 har omfattande investeringar genomförts i Michigan och South Carolina enheterna för ökad kapacitet och kapabilitet.

TEKNIK OCH PRODUKTER

Inom den stora TP Compounding marknaden finns det många olika materialområden som baseras på olika typer av kemi och teknik. HEXPOL TP Compounding är specialiserade på förstärkta polypropylen compounds (PP) samt högkvalitativa polyamid compounds (PA) samt färgtillsatser. Tillverkningen är högautomatiserad med moderna dubbelskruvextruders och effektiva materialhanteringssystem.

RHETECH THERMOPLASTIC COMPOUNDING ÖKAR KAPACITET OCH KAPABILITET

Under 2015 startade RheTech LLC ett projekt för att öka kapaciteten med en investering i ny maskinutrustning. Med fortsatt prognostiserad tillväxt de kommande åren var RheTech LLC i behov av ny kapacitet både för existerande och nya kunder och nya marknader. Baserat på flaskhalsar i produktionen av glasfiberförstärkta compounds och nya kundprojekt som indikerade en kraftig ökning av glasfiberförstärkta compounds designade RheTech och maskinleverantörerna en specialbyggd maskin för leverans 2015.

Maskinen är en 125 mm dubbelskruvsextruder som har utformats med ny teknologi och med erfarenheter från verksamheten och kommer att förbättra produktivitet, kvalitet och tillförlitlighet jämfört med den existerande 125 mm dubbelskruvsextrudern i Whitmore Lake. Maskinen har en kapacitet på 50 000 000 lbs beroende på produktmix. Den har också förmågan att producera andra material så som formläsningsskvaliteter, kalkförstärkta compounds och TPO compounds om så skulle behövas.

Affärsområde HEXPOL Engineered Products

Ökad försäljning och förbättrat resultat

Ledande befattningshavare
inom affärsområdet

Jan Wikström,
President HEXPOL Wheels
President HEXPOL Gaskets

HEXPOL Engineered Products i korthet

Starka positioner

VERKSAMHETEN HEXPOL Engineered Products är verksam inom ett antal nischområden, där man har globala starka positioner inom packningar till plattvärmeväxlare samt polyuretan-, gummi- och plasthjul till truckar och materialhantering.

827

FÖRSÄLJNING MSEK (721)

Hög kvalitet, global leveransförmåga

KUNDER Kunderna inom HEXPOL Engineered Products är ofta stora globala OEM-tillverkare med marknadsledande positioner och där HEXPOL:s produkter ofta har en avgörande betydelse för den färdiga produktens kvalitet och livslängd. Teknisk kompetens och långsiktiga samarbetsformer är av stor betydelse för båda parter.

105 MSEK

RÖRELSERESULTAT (92)

Krävande kunder och avancerade applikationer

MARKNAD HEXPOL Engineered Products verkar på den globala marknaden inom sina nischområden med hög fokusering mot krävande kunder och avancerade applikationer. HEXPOL är marknadsledare inom gummipackningar till plattvärmeväxlare samt för gummi- och plasthjul till truckar. Inom dessa områden är HEXPOL en av ett fåtal större aktörer med global närvaro.

ANTAL ANSTÄLLDA 31 DECEMBER

1 433 (1 449)

Verksamhetsenheter inom HEXPOL Engineered Products	Lokalisering	Antal anställda 2015-12-31	Yta m ²
HEXPOL GASKETS			
Gislaved Gummi	Gislaved, Sverige	92	6 000
Gislaved Gummi Lanka	Bokundara, Sri Lanka	487	7 000
Gislaved Gummi Qingdao	Qingdao, Kina	124	8 000
Gislaved Gummi, profiles	Gislaved, Sverige	25	2 500
Totalt		728	23 500
HEXPOL WHEELS			
Stellana Sweden	Laxå, Sverige	80	8 000
Stellana US	Lake Geneva, Wisconsin, USA	76	6 600
Stellana China	Qingdao, Kina	44	1 080
Elastomeric	Horana, Sri Lanka	505	16 590
Totalt		705	32 270
Totalt HEXPOL Engineered Products		1 433	55 770

HEXPOL Engineered Products besitter en unik hög kompetens inom materialkunskap, som tillsammans med hög applikationskunskap och effektiv tillverkningsprocess skapar intressanta erbjudanden för kunden. En stor del av produktionen säljs och distribueras globalt, vilket ställer stora krav på en effektiv logistikkedja.

Ökade krav på korta ledtider och hög leveranssäkerhet ställer särskilda krav på verksamheten. Under de senaste åren har en stor satsning genomförts inom logistiksidan med upprättande av flera lokala distributionscentra. Detta tillsammans med ett väl utvecklat affärssystem gör att kommunikationen från erhållande av order till utleverans sker helt utan manuell handpåläggning, vilket har väsentligt reducerat de interna genomloppstiderna.

HEXPOL Engineered Products satsar kontinuerligt på att utveckla tillverkningsprocesserna. Produktionen sker enligt LEAN-konceptet med väl styrda processer och med hög fokus på ständiga förbättringar. Genom det globala affärssystemet sker benchmarking online, vilket driver utvecklingen framåt. Samtliga enheter är certifierade enligt ISO 9001/14001.

ORGANISATION

Affärsområde HEXPOL Engineered Products är indelat i två produktområden: HEXPOL Gaskets (packningar) och HEXPOL Wheels (hjul).

MARKNAD

Marknaden för packningar till plattvärmväxlare är global och har sin tyngdpunkt i de tre kontinenterna: Europa, Asien och Nordamerika. Det finns ett antal större globala tillverkare som dominerar marknaden. I Kina är marknaden fragmenterad och består av ett stort antal mindre lokala tillverkare som i huvudsak säljer sina produkter på den kinesiska marknaden. Den asiatiska och då i första hand den kinesiska marknaden har fortsatt att växa snabbare än övriga världen och är idag betydande. De internationella OEM-tillverkarna har en stark position i Kina och drar fördel av sin höga kompetens och produktkvalitet. HEXPOL Gaskets har strategiskt välplacerade produktionsenheter och distributionscentra i Europa, Asien och Nordamerika.

Även marknaden för truckhjul är global, men starkt regionalt differentierad på grund av skilda materialpreferenser och kvalitetsnormer. Marknaden domineras även här av stora globala tillverkare men även här finns en mängd mindre lokala aktörer främst i Asien. HEXPOL Wheels är en av få truckhjulstillverkare med produktionsenheter i Europa, Nordamerika och Asien.

HEXPOL Gaskets har en globalt ledande marknadsposition och kunderna består i huvudsak av ledande globala OEM-tillverkare av plattvärmväxlare i Europa, USA och Asien. Energipriser och ökad fokus på att minska den negativa miljöpåverkan driver marknadsstillväxten genom ökade behov inom återvinning och utvinning av energi samt tillverkning av alternativa drivmedel. Den generella BNP-tillväxten skapar ökad levnadsstandard, urbanisering och ökad global handel, vilket i sin tur driver efterfrågan inom t ex komfort (kyla/värme), mat och dryck samt marina transporter. Inom alla dessa områden används plattvärmväxlare och då oftast med packningar från HEXPOL Gaskets.

Den globala packningsmarknaden har varit relativt stabil även under 2015. Marknaden för stora projekt har varit fortsatt svag även om vi har sett en något bättre efterfrågan under året. Efterfrågan på små och mellanstora plattvärmväxlare har varit fortsatt god. Eftermarknadsbehovet är fortsatt starkt drivet av underhållsinvesteringar i befintliga anläggningar.

HEXPOL Gaskets är idag leverantör till samtliga större OEM-tillverkare av plattvärmväxlare. Eftermarknaden bedöms för närvarande utgöra cirka en fjärdedel av den totala marknaden. HEXPOL Gaskets har befäst sin position som marknadsledare och står väl rustade inför en ökad efterfrågan.

HEXPOL Wheels verkar på den expansiva marknaden för hjul och länkhjul till eldrivna lagertruckar och handtruckar. Marknaden domineras av en handfull stora aktörer i Europa och Nordamerika. Den globala försäljningen av nya truckar visade fortsatt tillväxt under 2015. Eftermarknaden för hjul till truckar ökade även den och domineras av OEM-tillverkare av truckar och fristående distributörer.

1
Lake Geneva, USA
HEXPOL Wheels

2
Laxå, Sverige
HEXPOL Wheels

3
Gislaved, Sverige
HEXPOL Gaskets

4
Gislaved, Sverige
HEXPOL Profiles

5
Bokundara, Sri Lanka
HEXPOL Gaskets

6
Horana, Sri Lanka
HEXPOL Wheels

7
Qingdao, Kina
HEXPOL Wheels

8
Qingdao, Kina
HEXPOL Gaskets

På lagertrucksmarknaden fortsätter konsolideringen som ägt rum de senaste åren. Utvecklingen av nya truckmodeller med större andel gemensam teknik globalt växer sig starkare. Här är HEXPOL Wheels, som en av få globala aktörer på truckhjulsmarknaden, väl positionerat för att ta ytterligare marknadsandelar. Länkhjulsmarknaden är mer diversifierad med ett fåtal större aktörer och ett stort antal lokala tillverkare.

STRATEGI

HEXPOL Engineered Products strategi är att identifiera, utveckla och verka inom polymera nischområden där HEXPOL, med sin unika polymerkompetens, kan bli marknadsledare. HEXPOL har valt att inte gå in på områden där koncernens gummiblandningskunder är direkta konkurrenter.

VARUMÄRKEN

HEXPOL Engineered Products bedriver verksamhet under varumärkena Gislaved Gummi (packningar), Stellana (hjul) och Elastomeric (hjul).

Gislaved Gummi är ett globalt välkänt varumärke inom packningar till plattvärmväxlare. Stellana är ett välkänt varumärke inom materialhanteringsindustrin globalt medan Elastomeric är välkänt inom sin nisch i Europa och Asien.

VERKSAMHETSENHETER

HEXPOL Gaskets har produktionsanläggningar i Europa (Gislaved, Sverige) och Asien (Bokundara, Sri Lanka och Qingdao, Kina). Anläggningarna är moderna med lokal hög kompetens inom produktions- och logistikutveckling. LEAN-konceptet används framgångsrikt inom respektive fabrik samtidigt som tillverkningsprocesserna är koordinerade och standardiserade. HEXPOL Gaskets lägger stor vikt vid att säkerställa samma höga kvalitet oavsett produktionsanläggning. Under året har distributionen från distributionscentra på Sri Lanka och i USA fortsatt att utvecklas. Interna genomloppstider och administrativt arbete har reducerats kraftigt i samband med introduktionen av ett

gemensamt affärssystem, i vilket samtliga fabriker jobbar on-line i samma databas.

HEXPOL Wheels har produktionsanläggningar i Europa (Laxå, Sverige), USA (Lake Geneva, WI) och Asien (Horana, Sri Lanka och Qingdao, Kina). Anläggningarna är väl anpassade till de lokala marknadsförutsättningarna. Enheten på Sri Lanka är dock inriktad mot export till Europa, USA och Asien.

KONKURRENTER

Marknaden för packningar till plattvärmväxlare domineras av ett fåtal större aktörer, där HEXPOL Gaskets är marknadsledande. De största konkurrenterna är det familjeägda TRP och Trelleborg. Därutöver har några av OEM-tillverkarna av plattvärmväxlare egen tillverkning av packningar.

Marknaden för polyuretanhjul domineras av ett tiotal tillverkare där HEXPOL Wheels är en av de ledande. De främsta konkurrenterna på europa-

Varumärken inom affärsområdet

marknaden är Räder-Vogel och Wicke, båda familjeägda. På den amerikanska marknaden tillhör Thombert, Superior och Falcon tillsammans med HEXPOL:s Stellana US de fyra stora aktörerna. På ett lokalt plan finns en mängd mindre hjul-tillverkare. Den kinesiska marknaden är mycket fragmenterad med en stor mängd tillverkare av polyuretan, plast- och gummihjul. Den relativt fragmenterade marknaden innebär möjligheter att växa ytterligare genom förvärv.

VERKSAMHETEN 2015

HEXPOL Engineered Products försäljning uppgick till 827 MSEK (721) under 2015, vilket var en ökning med 15 procent jämfört med föregående år. Rörelseresultatet under samma period ökade till 105 MSEK (92). Rörelsemarginalen uppgick till 12,7 procent (12,8).

HEXPOL Gaskets ökade under året sin försäljning genom ökade marknadsandelar till ett antal större kunder samt en fortsatt stark tillväxt på den asiatiska marknaden. Kraven på korta ledtider har fortsatt öka. Dessa har kunnat mötas upp genom den satsning som gjorts med kraftigt reducerade interna genomloppstider i kombination med fortsatt utveckling mot mer lokala distributionscentra.

Marknaden för truck- och länkhjul har fortsatt att växa under 2015. Prispressen är fortsatt hög speciellt vad gäller hjul till lagertruckar i Europa. HEXPOL Wheels har haft en positiv utveckling på alla marknader.

FRAMTIDSUTSIKTER OCH PRIORITERINGAR

HEXPOL Gaskets målsättning är att vara huvudleverantör till alla OEM-tillverkare av plattvärmeväxlare. Marknaden för packningar till plattvärmeväxlare växer långsiktigt beroende på en ökande efterfrågan på energieffektiva lösningar. Inom logistiksidan kommer kundunika lösningar ge ytterligare möjligheter till att reducera ledtider och underlätta för kunderna att göra affärer med HEXPOL Gaskets.

HEXPOL Gaskets satsning på att utveckla nya marknader i Asien och Nordamerika fortsätter. Under året har kapacitetsutnyttjandet i Kina ökat samtidigt som vi har sett stora effektiviseringar. HEXPOL Gaskets följer noga marknadsutvecklingen och kan på kort tid utöka sin kapacitet vid behov.

HEXPOL Wheels har fortsatt att optimera verksamheten även under 2015. Arbetet med att höja kvalitet och effektivitet fortsätter med oförändrad kraft. Under året har ett distributionscenter för eftermarknadskunder etablerats i Europa. Dessa satsningar tillsammans med tidigare investeringar gör att HEXPOL Wheels kan erbjuda kunderna samma produkter, kvalitet och service både globalt och lokalt utifrån deras unika behov.

Bedömningen att den idag fragmenterade hjulmarknaden kommer att gå in i en konsolideringsfas kvarstår. HEXPOL är väl positionerat för att ta en aktiv roll i eventuella strukturprojekt. Vi ser fortsatta satsningar på kundservice och produktutveckling som kritiska framgångsfaktorer för 2016.

HEXPOL Engineered Products fortsätter sin målmedvetna satsning på LEAN och synergier mellan enheterna. Ett produktionsutvecklingsprogram har under året startats för att utveckla och effektivisera affärsområdets produktionssystem.

HEXPOL Engineered Products under fem år

FÖRSÄLJNING, MSEK

FÖRSÄLJNINGSTILLVÄXT, %

RÖRELSERESULTAT HELÅR, MSEK

RÖRELSERESULTAT KVARTAL, MSEK

RÖRELSEMARGINAL HELÅR, %

RÖRELSEMARGINAL KVARTAL, %

INVESTERINGAR, MSEK

MEDELANTAL ANSTÄLLDA

ANDEL AV KONCERNENS FÖRSÄLJNING, %

ANDEL AV KONCERNENS RÖRELSERESULTAT, %

HEXPOL Gaskets

ORGANISATION

HEXPOL Gaskets är ett produktområde inom HEXPOL Engineered Products. Ledningen för produktområdet är placerad i Gislaved, Sverige. Respektive tillverkningsenhet har en ansvarig chef som rapporterar direkt till Produktområdesansvarig.

TEKNIK OCH PRODUKTER

HEXPOL Gaskets är en produktspecialist för tillverkning av gummipackningar till plattvärmväxlare. Teknikinnehållet är högt och slutprodukten präglas av höga kvalitetskrav. Packningen består av gummi och levereras i varierande storlek från någon decimeter i längd upp till flera meter beroende på plattvärmväxlarens storlek. Temperatur, tryck och media avgör valet av packningstyp och gummimaterial i värmväxlaren. Prestandan på packningen är avhängande av gummimaterialets sammansättning och packningens geometriska utformning. Dessa båda faktorer är avgörande för packningens livslängd. HEXPOL Gaskets teknikanvar är att utveckla unika materialegenskaper kombinerade med effektiva tillverkningsprocesser som klarar marknadens högt ställda krav inom kvalitet och kostnadseffektivitet. Vid Gislaved Gummi i Gislaved, Sverige, som är en del av HEXPOL Gaskets bedrivs utveckling av nya gummiblandningar.

Utvecklingen drivs av och emot högre temperaturer och tryck samt mer aggressiva medier men också höga krav på kostnadseffektivitet i förädlingspro-

cessen. HEXPOL Gaskets bedriver idag tillverkning vid tre enheter i världen: Sverige, Sri Lanka och Kina. De färdigblandade gummimaterialen tillverkas i anslutning till enheten i Sverige och därifrån distribueras gummimaterialet till respektive tillverkningsenhet. På detta sätt säkerställs att det viktigaste, d v s gummiblandningen, har samma egenskaper och att packningen därmed får samma slutegenskaper oavsett vilken produktionsenhet packningen tillverkas vid. Maskinparken är högt standardiserad mellan fabriker vilket ger flexibilitet att enkelt kunna flytta produktion mellan enheterna vid t ex behovstoppar. Produktionen är verktygsbunden där varje verktyg skapar en unik packningstyp. HEXPOL Gaskets tillverkar huvuddelen av de verktyg som används i egen regi.

MARKNAD

Marknaden för tillverkning av plattvärmväxlare domineras av ett antal stora globala aktörer, där samtliga är kunder till HEXPOL Gaskets. En stor skillnad är den kinesiska marknaden som består av ett stort antal lokala tillverkare, som i första hand säljer sina produkter på den inhemska marknaden. Flera av dessa är nischade till begränsade applikationssegment och/eller geografiska segment. Många av de stora västerländska tillverkarna har även tillverkning i Kina med ledande marknadspositioner, särskilt inom de mer krävande applikationsområdena. Marknaden för packningar till plattvärmväxlare drivs i första hand av ökat välstånd, ökad globalisering, marina transporter, krav på minskade utsläpp, energieffektiviseringar och energiutvinning.

DISTRIBUTION

HEXPOL Gaskets tre enheter har ett gemensamt

HEXPOL GASKETS ÖKAR KAPACITETEN I KINA

Gislaved Gummi (Qingdao) Co Ltd startade produktion med dubbeletagepressar under 2015, vilket ökade kapaciteten med 70 procent jämfört med den gamla metoden med enkeletagepressar.

Produktion med den nya typen av pressar är mer komplicerad än konventionella pressar på grund av att produktionsplanering blir mer komplex men fördelarna kapacitetsmässigt är betydande. Den ökade kapaciteten möjliggör tillväxt för Gislaved Gummi utan behov av ytterligare investering i pressar.

Beslutet att välja dubbeletagepressar togs redan i mitten av 2014. Marknads- och försäljningsavdelningen hade en nära dialog med kunderna som såg stora fördelar och var villiga att investera i denna teknik.

Den ursprungliga planen var att öka bemanning för att köra dubbeletagepressarna. Flera tekniska problem löstes under implementeringen och slutresultatet överträffade

förväntningarna både vad gäller utfall och bemanning.

Projektet har varit mycket framgångsrikt och HEXPOL Gaskets i Kina kör nu full produktion med dubbeletagepressar.

affärssystem där fördelar ges genom transparens mellan enheterna. Detta skapar fördelar då logistiken är komplex med leveranser över hela världen med korta ledtider. Varje produkt är unik och ofta finns bara verktyg på en av tillverkningsenheterna för att tillverka den unika produkten. HEXPOL Gaskets har under de senaste åren medvetet satsat på att utveckla en effektiv distribution.

Genom att kunna erbjuda mer lokal distribution skapar HEXPOL Gaskets marknadsfördelar för sina kunder med korta led- och transporttider samtidigt som den totala kapitalbindningen blir effektiv. Synergier uppnås, framför allt inom sjötransport, genom att fulla containrar skickas till respektive distributionscentra.

AFFÄRSMODELL OCH STRATEGI

HEXPOL Gaskets är en global produktspecialist som utvecklar, tillverkar och marknadsför högkvalitativa packningar till plattvärmeväxlare under varumärket Gislaved Gummi.

MATERIALUTVECKLING MED SPETSKOMPETENS

Gummimaterialets sammansättning är helt avgörande för packningens funktion och livslängd. HEXPOL Gaskets har i decennier satsat på att ha ett materialutvecklingsteam, där lång erfarenhet blandats med ung nyfikenhet och initiativförmåga. Materialutvecklarna har stor insyn och kunskap i hur en värmeväxlare fungerar inom respektive applikationsområde genom mycket nära samarbete med kunderna, vilket ger en ovärderlig input till materialutvecklingsprojekt. Nyutveckling av gummimaterial för en ny packningsapplikation till plattvärmeväxlare tar oftast flera år. Innan materialet är godkänt att släppas ut på marknaden ställs stora krav på utvärderingar i labbmiljö som därefter följs upp av livslängdsprover hos någon av våra kunder.

FÖRSÄLJNING MED KUNDFOKUS

Det ska vara enkelt att göra affärer med HEXPOL Gaskets. Målet är att ha den högsta kompetensen och tillgängligheten på marknaden, vilket även innefattar representanter inom försäljning. En hög närvaro på marknaden gör att HEXPOL Gaskets tidigt kan fånga upp signaler från kunder och därigenom vidta åtgärder för att möta kundens behov. De flesta tillverkare av plattvärmeväxlare är globala med enheter i flera länder och oftast även på flera kontinenter. Marknadsorganisationen utgår från Gislaved, Sverige, med undantag för marknaden i Kina där det även finns en lokal försäljningsorganisation som rapporterar till försäljningsansvarig i Gislaved, Sverige.

HEXPOL GASKETS BETJÄNAR KUNDERNA MED LOKAL NÄRVARO OCH IT-STÖD

Gislaved Gummi har utökat sin globala närvaro under åren och är nu den primära samarbetspartnern för OEM-tillverkare i plattvärmeväxlarbranschen. Företagets geografiska närvaro fortsätter att växa med produktionsenheter och distributionscenter i Europa, Asien och Nordamerika enligt HEXPOL-filosofin, tänk globalt men verka lokalt.

Det nya amerikanska distributionscentret i Muscle Shoals, Alabama möjliggör snabbare leveranser och förbättrad kundservice till kunder i Nord- och Sydamerika. Investeringen har visat sig lönsam genom snabbare kundprojekt och försäljningstillväxt.

Förutom att vara närvarande lokalt, erbjuds Gislaved Gummis kunder tillgång till en webportal med aktuell produktdata från Gislaveds globala affärssystem. Portalen ger tillgång till produktdata och lagerstatus dygnet runt.

Gislaved Gummis affärsidé med lokal närvaro och tillgång till aktuell produktdata har tagits emot väl hos kunderna och särskiljer Gislaved Gummi från de flesta andra konkurrenter i branschen.

VERKSAMHETSENHETER

Tillverkning sker vid de tre enheterna i Gislaved, Sverige, Bokundara, Sri Lanka och Qingdao, Kina. Strategin är att tillverka lågvolum och packningar i specialmaterial i Sverige medan mellan och högvolymproduktion sker i första hand på Sri Lanka. Enheten i Kina tillverkar ett komplett sortiment av de packningar som säljs till den kinesiska marknaden men utgör också en back-up vid snabbt ökad efterfrågan från övriga världen. HEXPOL Gaskets investerar löpande i ny produktionsutrustning för att behålla sin marknadsledande position.

LOKAL DISTRIBUTION

En effektiv distribution av de packningar som tillverkas vid de globala enheterna skapar konkurrensfördelar för HEXPOL Gaskets och dess kunder genom hög tillgänglighet och korta ledtider samtidigt som man får skalfördelar i tillverkningsprocessen.

Integreringen av samtliga tillverkningsenheter och distributionscentra i ett gemensamt affärssystem har resulterat i kortare interna genomloppstider och en ännu bättre styrning av de artiklar som ska finnas tillgängliga och omgående kunna levereras från lager. En större del av den totala försäljningen distribueras nu från lokala distributionscentra upprättade i Asien, NAFTA och Europa. Detta har medfört att ledtider och kapitalbindning för kunder har kunnat fortsätta att reduceras samtidigt som transporter har kunnat effektiviseras. Styrning och koordinering av samtliga distributionscentra sker från Gislaved, Sverige, där även kundorder och prognoser tas emot och behandlas. Att kunna kommunicera och få all information från en källa gör det enkelt för kunden.

Ansvariga chefer på HEXPOL Gaskets verksamhetsenheter

Jan Wikström,
President HEXPOL Gaskets,
VD Gislaved Gummi,
Sverige

Roger Jonsson,
VD Gislaved Gummi Lanka,
Sri Lanka

David Jia,
VD Gislaved Gummi China

HEXPOL Wheels

ORGANISATION

Produktområdet HEXPOL Wheels består av fyra enheter och är organiserat som en del inom HEXPOL Engineered Products. Produktområdesledningen är placerad i Laxå, Sverige, i direkt anslutning till den svenska tillverkningsenheten. Verksamheten är decentraliserad med snabba beslutsvägar. I kombination med ett tätt samarbete globalt, leder detta till stor flexibilitet och starkt kundfokus.

TEKNIK OCH PRODUKTER

HEXPOL Wheels erbjuder ett komplett sortiment av polyuretanhjul till elektriskt drivna lager- och handtruckar samt däck och specialhjul i naturgummi och termoplast. Genom sin storlek kan HEXPOL Wheels erbjuda både nyutveckling och tillgång till en mycket omfattande produktportfölj. Stor vikt läggs vid kontroll och hantering av råmaterial som huvudsakligen köps in från certifierade leverantörer. Produktionsprocessen övervakas kontinuerligt och kvalitetskontroller utförs i flera steg under processen. Maskinparken förnyas kontinuerligt och är i hög grad automatiserad.

Inom HEXPOL Wheels produceras fem typer av produkter:

- Polyuretanhjul
- Termoplasthjul
- Gummihjul och däck
- Solida gummidäck
- Diverse specialprodukter i ovanstående material

Den globala truckhjulsmarknaden är starkt differentierad vad gäller produktkrav och materialval. På den europeiska marknaden är det marknadsledande polyuretan-materialet Vulkollan™, som licensieras av Covestra. Materialet är mycket slitstarkt och tål hög belastning utan att deformeras. HEXPOL är en av de ledande leverantörerna av Vulkollanhjul i Europa. På övriga marknader används polyuretan mer som en generisk benämning men med ett stort urval av olika materialtyper.

HEXPOL Wheels ligger i framkant när det gäller utveckling av hjul till nya truckmodeller både i Europa och i USA. En framgångsfaktor är tillgång till avancerad testutrustning för att simulera realistiskt slitage och olika typer av påfrestningar.

AFFÄRSMODELL OCH STRATEGI

HEXPOL Wheels utvecklar och marknadsför hjul för huvudsakligen transport och materialhantering. Verksamheten är internationell med en tydlig lokal anpassning vad gäller materialval och tekniska lösningar. Tack vare teknisk kompetens, bred produktportfölj och kostnadseffektivitet är HEXPOL Wheels ofta förstahandsvalet för OEM-tillverkare av truckar på alla större marknader.

HEXPOL Wheels erbjuder även ett komplett sortiment av utbytishjul på eftermarknaden. Huvuddelen av eftermarknadsförsäljningen går via OEM-tillverkare av truckar men även fristående distributörer används för att ytterligare penetrera marknaden. Ett distributionslager har etablerats i Hamburg, Tyskland. Syftet är att bättre kunna ge service till eftermarknadskunder med tillgång till produkter och snabba leveranser. Flera stora kunder bygger ut sin produktionskapacitet på snabbväxande marknader i Asien. HEXPOL Wheels kan genom sin globala närvaro följa kunden och snabbt erbjuda kvalitetsprodukter på den lokala marknaden.

VERKSAMHETSENHETER

HEXPOL Wheels har produktionsanläggningar i Laxå, Sverige, Lake Geneva, USA, Horana, Sri Lanka och Qingdao, Kina.

Den svenska enheten bedriver ett nära samarbete med de europeiska OEM-tillverkarna av truckar och är regelbundet med i utvecklingsarbetet av nya produkter. En omfattande testdatabank och ett avancerat hjullaboratorium gör att hjulens egenskaper kan simuleras och optimeras tidigt i utvecklingsprocessen.

I den svenska enheten tillverkas hjul av gjuten polyuretan (inklusive Vulkollan) och polyamid samt även mindre mängder gummi- och hårdplasthjul. Distributionscentrat i Hamburg, Tyskland,

HEXPOL WHEELS LANSERAR NYA PRODUKTER

Stellana lanserar ett nytt produktsortiment, Tmax, för truckmarknaden. Det nya produkt-sortimentet är utformat för att förbättra greppet för applikationer i kalla och våta utrymmen samt utomhus. Den unika sammansättningen av produkten resulterar i materialegenskaper och belastningsegenskaper som tidigare bara återfunnits i mycket hårdare material. Belastningskraven i industrin har drivit utvecklingen mot hårdare och hårdare däck samtidigt som säkerheten kräver mate-

rial som svarar vid bromsning och styrning. Tmax uppfyller båda dessa krav och är på väg att bli branschens säkraste lösning för svåra applikationer som kräver bra grepp.

Stellana introducerar även denna lösning i andra krävande applikationer såsom "Automated Guided Vehicle" (AGV) och marknaden för golvrengöring. De tekniska egenskaperna hos produkten gör att den är en utmärkt lösning för många krävande applikationer.

är tätt integrerat med produktionsenheten i Laxå men hanterar även produkter från de övriga enheterna.

Den amerikanska enheten i Lake Geneva är en av de största leverantörerna av däck och gjutna hjul i polyuretan på den nordamerikanska marknaden. Även här bedrivs produktutvecklingen i nära samarbete med de stora OEM-tillverkarna. Hjul testas i hjullaboratorium för att tidigt i utvecklingsprocessen kunna justera hjulets egenskaper till önskat resultat. I Horana på Sri Lanka tillverkas länkhjul i gummi, formsprutade termoplasthjul och solida däck. Enheten har en omfattande maskinpark och egen gummiblandningsutrustning. Även här finns utvecklingsresurser med tillgång till avancerad testutrustning. Ett tekniskt centra har etablerats i Sri Lanka för utveckling av egna och kundspecifika produkter. Teknisk support kommer även ges till de övriga enheterna inom HEXPOL Wheels gällande pro-

duktutveckling, testning och validering. Till skillnad från produktområdets övriga enheter sker all försäljningen på export. Merparten exporteras till Europa men även till Asien, Afrika, Mellanöstern, Australien och USA. Produkter från Sri Lanka kommer även distribueras via distributionscentret som etablerats i Tyskland.

Den kinesiska enheten i Qingdao tillverkar hjul i polyuretan och polyamid. Både kinesiska och globala trucktillverkare bygger ut sin tillverkningskapacitet i Kina. Stellana har positionerat sig som en leverantör av högkvalitativa hjul och lyckats inleda samarbete med merparten av de stora tillverkarna. Utöver truckhjul har satsningen på att bli en leverantör av hjul till allmänindustri gett fortsatt gott resultat.

HEXPOL WHEELS VÄXER GLOBALT

Ökad efterfrågan på kvalitetshjul och "just-in-time" leveranser i Asien har drivit Stellana China att jobba ännu hårdare med ständiga förbättringar. Stellanans fokusering på kvalitet, korta ledtider, kommunikation och kundservice gör skillnad på den kinesiska hjulmarknaden.

Ett av många exempel på Stellanans kundfokus är när en av företagets kunder, HC, var i akut behov av en omgång specialhjul. Stellana prioriterade om produktionen och levererade hjulen som kunden efterfrågade redan nästa dag, vilket gjorde att HC kunde uppfylla sitt åtagande. Både Stellana och HC gick stärkta ur situationen. Detta är även ett exempel på HEXPOLs filosofi "Tänk globalt, men agera lokalt".

Stellana China utökar även affärerna utanför den traditionella marknaden för gaffeltruckar. Skräddarsydda lösningar utvecklas för bagageband, godshantering på flygplatser, rulltrappor och snabbtåg. Stellana har förbättrat hjulen på inom dessa segment för att minska driftstopp och kostnader för underhåll.

Återkopplingen från kunderna har varit mycket positiv. Stellana fortsätter att utveckla dessa produkter vid sidan av sitt produktsortiment av hjul till truckar.

Ansvariga chefer på HEXPOL Wheels verksamhetsenheter

Jan Wikström,
President HEXPOL Wheels,
VD Stellana Sweden

Roger Jonsson,
VD Elastomeric Wheels,
Sri Lanka

Peter Li,
VD Stellana China

Mark Shea,
VD Stellana US

Ansvarsfullt företagande

Förutsättning för långsiktigt värdeskapande

Att långsiktigt ta ansvar för människor, miljö och samhälle är en del av HEXPOL:s företagskultur och en förutsättning för långsiktigt värdeskapande. Frågor som rör miljöpåverkan, socialt ansvar och affärsetik är viktiga delar av såväl vardagsarbetet som den strategiska planeringen.

Vi arbetar med ständiga förbättringar och ett exempel är "Supplier Sustainability Guideline" som infördes under 2015. Riktlinjerna sammanfattar de värderingar och krav som leverantörerna förväntas uppfylla. Under året genomfördes granskningar av mer än 800 leverantörer. Vidare fortsatte vi arbetet med frågor som är väsentliga för HEXPOL och koncernens intressenter – affärsetik, energianvändning, klimatpåverkan, produktutveckling och säkra arbetsplatser.

MATERIALIZING OUR VALUES

"Materializing Our Values" är vår etiska kompass och sammanfattar HEXPOL:s grundläggande synsätt på affärsetik, information, miljö och arbetsmiljö. Riktlinjerna utgör koncernens uppförandekod och ger vägledning åt alla medarbetare i frågor som rör legalt ansvar, redovisning, intressekonflikter, arbetsförhållanden, miljöpåverkan, sociala frågor och god affärsetik.

Styrelsen, koncernchefen och den högsta företagsledningen har det övergripande ansvaret för att

"Materializing Our Values" blir en naturlig del i sättet att arbeta. I den dagliga verksamheten ligger ansvaret hos verkställande direktörer och alla chefer inom HEXPOL. De enskilda medarbetarnas roll i den praktiska tillämpningen av värderingarna är mycket viktig. I års- och hållbarhetsredovisningen sammanfattas hur arbetet med värderingarna utvecklas.

Inom ett antal områden av "Materializing Our Values" tillämpas nolltolerans för avvikelser. Detta gäller exempelvis att lagstiftningen ska följas, mänskliga rättigheter ska respekteras, mutor och andra former av korruption inte ska förekomma, samt att konkurrenslagstiftningen måste följas. Inom andra områden anger uppförandekoden ett synsätt som bygger på förebyggande åtgärder och ständiga förbättringar, exempelvis avseende miljö och arbetsmiljö.

"Whistleblowing" ingår i koncernens grundläggande värderingar och innebär att alla medarbetare har rätt att slå larm (blåsa i visslan) för att uppmärksamma styrelsen och företagsledningen på väsentliga oegentligheter. Anmälan görs via e-post till revisionsutskottet och försorsakar inte repressalier hos den som gör anmälan.

LAGAR OCH ANDRA KRAV

Koncernbolagen identifierar och vidtar åtgärder för att införa och tillämpa de förordningar, regler och lagar som berör affärsverksamheten. Det avser omfattande nationell och internationell lagstiftning inom många områden och några exempel är förbud mot kartellbildningar, export- och importförordningar i internationella affärstransaktioner, handelsförbud och ekonomiska sanktioner. Även inom miljö- och

MATERIALIZING OUR VALUES

Inom HEXPOL inser vi att våra handlingar påverkar människor och miljö både lokalt och globalt men vi är övertygade om att vi kan bidra till en hållbar utveckling genom att vara ansvarstagande medborgare.

Vårt huvudsakliga mål är att skapa lönsam tillväxt och en förutsättning för att göra det är att visa ansvarstagande för människor och miljö samt visa en god affärsetik. Dessa åtaganden – Materializing Our Values – är djupt rotade i vår företagskultur och strategi, vilket betyder att vi eftersträvar att minimera koncernens påverkan på klimatet och att erbjuda våra anställda globalt en säker och stimulerande arbetsmiljö. Det är lika viktigt att HEXPOL förknippas med trovärdighet och sunda värderingar i våra kontakter med kunder, leverantörer och affärskontakter.

"Materializing Our Values" representerar koncernens uppförandekod och grundläggande principer för relationerna med anställda, affärspartners och andra intressenter.

Riktlinjerna ger vägledning för de som verkar i koncernen inom juridik, ekonomi och redovisning, intressekonflikter, arbetsmiljö och sociala aspekter så väl som god affärssed.

Du hittar dokumenten på vår webbplats www.hexpol.com.

För att beställa tryckt material kontakta koncernhuvudkontoret på info@hexpol.com.

arbetsmiljöområdena är lagstiftningen betydande och här bidrar ledningssystemen ISO 14001 (miljö), OHSAS 18001 (arbetsmiljö) och ISO 50001 (energi) till att den tillämpas på ett strukturerat sätt.

Utöver de bindande kraven i lagar och förordningar är det många kunder som presenterar egna krav inom hållbar utveckling. Kraven skärps efterhand och bidrar till utvecklingen av HEXPOL:s hållbarhetsarbete. Vi granskas också regelbundet av oberoende institut och investerare och även här ökar fokus på transparens och prestationer. Koncernens hållbarhetsredovisning och redovisningen enligt CDP (Carbon Disclosure Project) är viktiga källor till information för dessa intressenter.

AFFÄRSETISKA RIKTLINJER

De affärsetiska riktlinjerna utgör en komponent i "Materializing Our Values" och vägleder medarbetarna i frågor kring vad som är och inte är tillåtet i affärskontakterna med kunder, leverantörer, konkurrenter och distributörer. Riktlinjerna kompletteras av ett detaljerat "Compliance Program" där de högsta cheferna i koncernen bekräftar genom sin namnteckning att han/hon följer reglerna. Cheferna får regelbundna genomgångar om vikten av att följa de affärsetiska riktlinjerna och det råder nolltolerans kring avvikelser. Under slutet av 2015 genomfördes en webbaserad utbildning med skriftlig examination kring internationell lagstiftning som rör karteller, konkurrens och otillåtna affärssamarbeten. Cirka 60 av de högsta cheferna i HEXPOL deltog i utbildningen.

Koncernen har nolltolerans mot alla former av korruption, något som tydligt uttrycks i "Materializing Our Values". Under 2015 registrerades inga händelser som kan förknippas med korruption och ledningen för koncernbolagen arbetar aktivt med dessa frågor genom utbildning, policies, kontrollåtgärder och uppföljning.

STRATEGI FÖR HÅLLBAR UTVECKLING

Ansvarsfullt företagande skapar värde för koncernens intressenter och genom att integrera miljö, socialt ansvar och etik i vår affärsmodell skapas förutsättningar för en strategi som bidrar till hållbar utveckling. De koncernövergripande målen är långsiktiga och ansluter till flera av de globala utvecklingsmålen som presenterades av FN under 2015, exempelvis kring energi, klimat och hållbara produktionsmönster. Som framgår av figuren nedan har HEXPOL kontinuerligt genomfört åt-

gärder för att vidareutveckla hållbarhetsarbetet. Viktiga områden är effektiv energianvändning, minskad klimatpåverkan, utfasning av kemiska ämnen som kan orsaka risker för människor och miljö, samt resurseffektiv användning av råvaror och minskade avfallsmängder. Att erbjuda kunderna kunskaper och lösningar avseende miljöanpassad produktutveckling är ett annat viktigt område. Utvärderingen av leverantörernas hållbarhetsarbete har också hög prioritet.

SAMSPEL MED INTRESSENTER

Intressenternas krav och förväntningar är viktiga och vår ambition är att aktivt delta i dialoger och utbyten av synpunkter. Samspelet omfattar bland annat:

- Att uppfylla kundernas krav avseende kvalitet, leveransprecision, hållbar utveckling och andra områden.
- Att följa upp krav som rör koncernens leverantörer i ett stort antal länder.
- Att regelbundet kommunicera med kapitalmarknaden inkluderande aktieägare, investerare, analytiker, banker och media.
- Att lyssna på och samverka med koncernens cirka 3 900 medarbetare. Detta görs bland annat genom utvecklingssamtal och enkäter kring arbetssituationen.
- Att upprätthålla konstruktiva kontakter med grannar, myndigheter, media, skolor, universitet och andra representanter för samhället.

I hållbarhetsredovisningen ges en översikt av hur samspelet med intressenter bedrivits under 2015 och hur det påverkat koncernens analys av väsentliga områden inom hållbar utveckling.

RELEVANT INFORMATION TILL ÄGARE OCH INVESTERARE

HEXPOL:s ambition är att förse aktieägare och andra aktörer på kapitalmarknaden med relevant information som ger underlag till en rättvis värdering av koncernen. Målsättningen är att tillämpa öppenhet, saklighet och hög servicegrad i den finansiella rapporteringen. Detta för att stärka förtroendet och intresset för koncernen hos befintliga och potentiella aktieägare.

Koncernen följer gängse redovisningsprinciper, tillämpar intern kontroll och driver processer för att säkerställa att redovisning och rapportering uppfyller lagar, förordningar och noteringsavtal. HEXPOL tillämpar transparens i rapporteringen

EXEMPEL PÅ AKTIVITETER SOM BIDRAR TILL HÅLLBAR UTVECKLING

2010

- Hållbarhetsredovisning enligt GRI på B-nivå.
- Redovisning av klimatpåverkan enligt CDP.
- 80 procent av anläggningarna certifierade enligt ISO 14001.
- Hållbarhetsfrågor inkluderas i den strategiska planeringen.
- Projekt kring energieffektivisering genomförs.

2011

- Koncernmål kring energi och klimat implementeras.
- Energieffektiviseringar genomförs vid många anläggningar.
- Compliance Program för affärsetik introduceras.
- Positiv utveckling av flera nyckeltal för hållbarhet.
- ISO 14001 införs i förvärvade anläggningar.

2012

- Skärpta koncernmål för hållbar utveckling införs.
- 88 procent av anläggningarna certifierade enligt ISO 14001.
- Två enheter certifierade enligt OHSAS 18001.
- Ökat samhällsengagemang i flera länder.
- Många åtgärder genomförs för energieffektivisering.
- Säkrare arbetsmiljö genom system för incidentrapportering.

och förser, i enlighet med koncernens informationspolicy, marknaden med väl underbyggd och heltäckande information. Bolagsstyrningen beskrivs i bolagsstyrningsrapporten på sidorna 78-83 och finns tillgänglig på www.hexpol.com. På hemsidan finns även all publicerad finansiell information tillgänglig, såsom presentationer, pressmeddelanden, finansiella rapporter och årsredovisningar.

PROFESSIONELLA KUNDRELATIONER

HEXPOL:s förhållande till kunderna kännetecknas av professionalism, hög servicegrad och kvalitets-tänkande. I enlighet med "Materializing Our Values" tillämpar koncernen god affärsetik och konkurrerar ärligt i affärsverksamheten, inkluderande marknadsföring och annonsering. HEXPOL följer gällande lokala konkurrensregler på de geografiska marknader där bolaget är verksamt. Affärsbeslut fattas efter vad som ligger i koncernens intresse och baseras inte på personliga överväganden eller relationer.

Inom hållbar utveckling har kundkraven ökat under de senaste åren och 2015 rapporterade 100 procent (92) av bolagen kundkrav som gällde certifierade miljöledningssystem, utfasning av farliga ämnen, produktdeklarationer, förekomst av konfliktmineraler, socialt ansvar, samt att kundens uppförandekod ska följas. Vid 62 procent (56) av koncernens produktionsenheter genomförde kunderna uppföljningar av sina krav. Utfallet av

frågeformulär och revisioner var överlag mycket positivt och i några fall erhöles förslag på förbättringar.

STÄNDIGA FÖRBÄTTRINGAR

Att medarbetarna tar ansvar och bidrar till förbättringar av processer, produkter och service ligger både i den enskilde individens och koncernens intresse. Begreppet "ständiga förbättringar" är därför en del av företagskulturen och omfattar alla tänkbara aktiviteter. Produktens kvalitet är en viktig konkurrensfaktor och kvalitetsarbetet bedrivs enligt kraven i den internationella standarden ISO 9001. Samtliga enheter är certifierade och arbetet med ständiga förbättringar är ett grundläggande krav i kvalitetsledningssystemet. Syftet med kvalitetsarbetet är att produkterna ska hålla rätt kvalitet, uppfylla säkerhetskrav och lagkrav, samt överträffa kundernas behov och förväntningar. Kunder och leverantörer engageras därför ofta i samband med utveckling av nya produkter eller förändringar av existerande produkter.

SUPPLIER SUSTAINABILITY GUIDELINE

Leverantörsbedömningar används sedan länge för att utvärdera om koncernens krav kring teknisk prestanda, kvalitet, leveransförmåga, ekonomi och andra områden uppfylls. Inom ramarna för ISO 14001 ställer vi krav kring leverantörernas miljöarbete. Utöver dessa grundläggande krav är det viktigt att säkerställa att koncernen samarbetar

2013

- Materializing Our Values introduceras.
- Ökad användning av biobränslen.
- Energieffektiviseringen ger positiva resultat.
- Fortsatt utfasning av farliga kemikalier.
- Aktiviteter för att intressera studenter för polymerindustrin.
- Anpassning till GRI G4 påbörjas.

2014

- Supplier Sustainability Guideline introduceras.
- Hållbarhetsmålen uppdateras.
- Uppdatering av Materializing Our Values - whistleblowing.
- Arbetet med miljöanpassad produktutveckling fortsätter.
- Framgångsrika projekt med energieffektivisering genomförs. Energiledningssystemet ISO 50001 införs.
- Ytterligare enheter certifierade enligt ISO 14001.
- Användningen av biobränslen ökar.

2015

- Supplier Sustainability Guideline implementeras och mer än 800 leverantörer utvärderas.
- Energieffektivisering och fortsatt införande av ISO 50001.
- DryFlex Green introduceras - TPE från förnybara råvaror.
- Minskat koldioxidavtryck genom ökad användning av biobränslen.
- Koncernövergripande utbildning i affärsetik genomförs.

med leverantörer som uppvisar god affärsetik, bra arbetsmiljö och som respekterar mänskliga rättigheter. Oavsett om leverantören är stor eller liten, global eller lokal, förväntar vi oss att den lever upp till samma krav kring miljö och socialt ansvar som vi ställer på oss själva.

För att förstärka kraven och vara tydligare i kommunikationen med leverantörerna introducerades under 2015 en koncernövergripande riktlinje. Den kallas Supplier Sustainability Guideline och sammanfattar HEXPOL:s värderingar och specificerar krav inom hållbar utveckling. Utvärderingar görs genom självdeklarationer, enkäter, platsbesök och formella revisioner. Under året granskades mer än 800 leverantörer (170) med avseende på miljö och socialt ansvar. Vi gjorde exempelvis en särskild insats kring utvärdering av producenter av naturgummi (se sid. 71).

MÅNGFALD, KOMPETENS, ENGAGEMANG OCH VÄLBEFINNANDE

Medarbetare i elva länder

Under verksamhetsåret var antalet anställda 3 867 (3 666), varav 2 429 (2 212) arbetade inom HEXPOL Compounding och 1 433 (1 499) inom HEXPOL Engineered Products. Moderbolaget hade 5 anställda (5).

HEXPOL är ett globalt företag och 92 procent (91) av medarbetarna finns utanför Sverige. Medarbetarna fördelar sig ganska jämt över USA/Mexiko, Europa och Asien, vilket innebär att mångfald i form av olika kulturer är en naturlig del av vår vardag. Med koncernens närvaro på globala marknader utgör blandningen av kompetenser en viktig förutsättning för att vi ska lyckas nationellt och internationellt. Lokal närvaro på de olika geografiska marknaderna är särskilt viktig och vi strävar därför efter att rekrytera nödvändig kompetens i respektive region eller land.

För oss handlar mångfald om helhetsperspektiv, respekt och professionalism, något som stöds av den öppna företagskulturen, "Materializing Our Values" och strävan efter att ständigt bli bättre. Bra ledarskap är en förutsättning för framgång och arbetsklimatet ska uppmuntra till ansvar, kreativitet och nytänkande. Vi uppmuntrar till delaktighet och strävar efter att engagera alla medarbetare i förbättringsarbetet. Stor vikt läggs vid att skapa en kultur med snabba beslutsvägar utan onödig byråkrati.

Utbildning och erfarenhetsutbyte

En förutsättning för utveckling av verksamheten och produkterna är engagerade, erfarna och kompetenta medarbetare. Utbildning och kompetensutveckling av medarbetare genomförs därför över hela världen. För chefer som befinner sig i karriären finns programmet "HEXPOL LEADERSHIP DEVELOPMENT PROGRAM – MATERIALIZING THE DIFFERENCE" med målet att vidareutveckla deltagarna att arbeta som ledare i ett multikulturellt företag.

Genom att arbeta i nätverk och projektorganisationer ökas den samlade kompetensen och många projekt genomförs därför med deltagare från olika kulturer med kunskaper inom olika områden. Detta kan exempelvis gälla teknik och produktutveckling, inköp och marknadsföring. Vid de årliga konferenserna där koncernens högsta chefer samlas, diskuteras bland annat strategiska frågor, utfallet av projekt, ekonomi, marknader, produkter och hållbar utveckling.

Bra arbetsmiljö och respekt för mänskliga rättigheter "Materializing Our Values" har sin bakgrund i internationellt erkända överenskommelser och riktlinjer kring mänskliga rättigheter, socialt ansvar och hållbar utveckling, bland annat FN Global Compact och standarden för socialt ansvar (ISO 26000). Koncernens krav innebär att arbetsplatserna ska vara säkra, utvecklande och uppfylla arbetsmiljö- och arbetsrättslagstiftningen. Ingen

medarbetare får särbehandlas på grund av kön, religion, ålder, funktionshinder, sexuell läggning, nationalitet, politisk åsikt eller ursprung. HEXPOL uppmanar till mångfald och tar avstånd från alla former av särbehandling. Frågor som rör jämställdhet bedrivs decentraliserat och medarbetarna har rätt att bilda och ansluta sig till fackföreningar och rätt till kollektiva förhandlingar. De har även full insyn och medbestämmanderätt i enlighet med bestämmelserna i nationell lagstiftning. Under året har många av medarbetarna fått en förnyad genomgång av HEXPOL:s värderingar och "Materializing Our Values" är en del av introduktionen till nyanställda.

Arbetsmiljöarbetet är inriktat på förebyggande åtgärder och omfattar bland annat riskanalyser, utbildningar och tekniska förbättringar. Särskilt viktigt är det att uppmärksamma incidenter (near misses) och vidta förebyggande åtgärder. Att skapa god arbetsmiljö och välbefinnande är ledningens ansvar och förbättringsarbetet drivs i samarbete med medarbetarna och medarbetarnas representanter. Belöningsystem för goda åtgärder inom miljö och arbetsmiljö finns vid ungefär hälften av anläggningarna. Mer information om hälsa och säkerhet finns på sidorna 73-74 samt i hållbarhetsredovisningen.

Inom den globala polymerindustrin är en betydande andel av medarbetarna män och HEXPOL är inget undantag. Andelen kvinnor är 14 procent (14) och är högst i Sverige och Kina med närmare 40 procent kvinnor. Motsatsen råder i Sri Lanka där endast fyra procent av medarbetarna är kvinnor och vid flera anläggningar utgörs mer än 90 procent av de anställda av män. I styrelsen var andelen kvinnliga ledamöter 29 procent (29) och i koncernledningen 17 procent (14). Andelen kvinnor i de lokala ledningsgrupperna är 11 procent (11). Det finns en koncernövergripande jämställdhetspolicy och det är ett tydligt budskap från koncernledningen att eftersträva högre andel kvinnor i

samband med extern och intern rekrytering till olika tjänster.

Under året har det inte framkommit något som visar att koncernen brutit mot riktlinjerna kring mänskliga rättigheter, jämställdhet och mångfald.

Personlig utveckling och ersättning

För många medarbetare är trivseln på arbetsplatsen, tryggheten i anställningen och möjligheterna till personlig utveckling viktiga faktorer. Vidare gäller det att ersättningsnivån är marknadsmässig och konkurrenskraftig. Grundprinciperna för HEXPOL är att lönesättningen följer lagstiftningen, är minst lika med de sociala minimilönerna i de länder vi har verksamhet och är fullt ut marknadsmässig. I delar av koncernen har medarbetarna rörlig ersättning som är kopplad till den resultatutveckling som personen kan påverka. Personalkostnaderna uppgick under 2015 till 1 385 MSEK (1 025).

Samhällsengagemang

HEXPOL deltar i samhällsaktiviteter över hela världen. Det rör sig bland annat om "öppet hus" för anställda och deras familjer, kontakter och projekt med skolor och universitet, samt ekonomiskt stöd till idrott, hälsovård och föreningar. Ur ett strategiskt perspektiv är det viktigt att ungdomar och studenter informeras om framtidsmöjligheterna inom polymerindustrin. Bolagen i USA är särskilt aktiva i kontakterna med studenter inom polymerteknik med studiebesök, utvecklingsprojekt, examensarbeten och praktikplatser. Under 2015 deltog flera hundra ungdomar i aktiviteter vid koncernens anläggningar. Det rörde sig om allt från "kemins dag" för unga studenter till forskningssamarbeten kring utveckling av gröna produkter, logistik och andra områden.

GoldKey i USA satsar starkt på att attrahera unga människor att söka arbete inom polymerindustri. Stora delar av personalen engageras när eleverna kommer på studiebesök är ett viktigt budskap att "Team Work is what makes a Dream Work", dvs vikten av att kunna samarbeta och dela med sig av sina kunskaper. ELASTO i Åmål deltar i projekt som syftar till att intressera flickor som går på gymnasiet att söka sig till teknikyrken. Liknande aktiviteter genomförs vid Gislaved Gummi där företaget är mentor för unga entreprenörer.

Hållbar utveckling

ANSVAR FÖR MÄNNISKOR OCH MILJÖ

Koncernövergripande mål

HEXPOL arbetar sedan länge med koncernövergripande mål för hållbar utveckling. Målen avser effektivare energianvändning, minskad klimatpåverkan, införande av certifierade miljöledningssystem, utfasning av särskilt farliga kemikalier, säker arbetsmiljö och krav på leverantörer. Koncernmålen är långsiktiga och pekar ut färdriktningen och kompletteras av lokala mål och handlingsplaner vid produktionsanläggningarna. Av tabellen nedan framgår att utvecklingen är positiv men att det krävs fortsatta insatser för att uppnå målen.

DECENTRALISERAT ANSVAR OCH SYSTEMATISKT ARBETSSÄTT

Ansvar för arbetet med hållbar utveckling är decentraliserat och delegerat inom koncernen. Cheferna för bolagen och produktionsanläggningarna ansvarar för att leda och följa upp aktiviteterna kring miljö, arbetsmiljö och socialt ansvar. På koncernnivå hanteras frågor som rör strategi, risker, uppföljning och hållbarhetsredovisning, samt hållbarhetsfrågor i samband med företagsförvärv.

Det förebyggande miljö- och arbetsmiljöarbetet omfattar bland annat tekniska lösningar kring resursanvändning, reningsutrustningar, avfallshandling, samt aktiviteter som engagerar och utbildar medarbetarna. Ett av koncernmålen gäller införandet av miljöledningssystem och samtliga bolag utom några nyligen förvärvade bolag är certifierade enligt ISO 14001. Erfarenheterna är positiva och risker och kostnader minskar samt förtroende hos intressenterna ökar. De regelbundna interna och externa miljörevisionerna gör att miljöarbetet granskas och förbättras och under

CERTIFIERADE LEDNINGSSYSTEM I HEXPOL (% av totala antalet anläggningar)

Område	Mål	Nuläge	Trend
Energi	Energianvändningen (GWh/nettoomsättning) ska kontinuerligt minska.	Energikartläggningar och åtgärder för att spara energi genomförs på bred front. Resultaten är goda och energin används på ett allt effektivare sätt. Se diagram på sid 68.	▲
Klimat	Utsläppen av koldioxid (ton/nettoomsättning) ska minska med 15 procent till 2018 jämfört med medeltalet för 2010 – 2011.	Ökad användning av biobränslen, inköp av grön el, samt åtgärder för energieffektivisering, minskar utsläppen av växthusgaser. Se diagram på sid 69.	▲
Miljöledningssystem	Certifierade miljöledningssystem (ISO 14001) ska finnas vid samtliga anläggningar. Förvärvade verksamheter ska certifieras senast två år efter förvärvet.	En enhet certifierades under 2015 vilket innebär att 93 procent av dotterbolagen är certifierade. Även införandet av andra typer av ledningssystem ökar.	▲
Farliga kemikalier	Användningen av farliga kemikalier ska identifieras och kontrolleras. Där det är möjligt ska kemikalier som kan orsaka negativ påverkan på miljön och/eller människors hälsa fasas ut. HEXPOL ska ses som en föregångare inom polymerindustrin som leverantör av miljöanpassade produkter.	Inom koncernen används kemiska produkter som finns på REACH förteckning över särskilt farliga ämnen. Arbetet med att begränsa användningen och minska riskerna pågår kontinuerligt och under året byttes en handfull ämnen ut. Utvecklingen av miljöanpassade produkter fortsätter. Läs mer på sid 68.	▲
Säkra arbetsplatser	Vår vision är att det inte inträffar några olyckor på arbetsplatsen. Antalet olyckor ska minska.	Antalet olycksfall med frånvaro och antalet förlorade arbetsdagar ökade jämfört med föregående år. System för incidentrapportering finns vid flertalet av enheterna och används på allt effektivare sätt. Läs mer på sid 73.	▶
Leverantörer	HEXPOL Supplier Sustainability Guideline ska införas i leverantörskedjan. Från 2015 ska riktlinjerna utgöra en del av överenskommelserna med leverantörerna.	En betydande insats kring granskningen leverantörernas hållbarhetsarbete genomfördes under 2015. Den nya riktlinjen kommunicerades och mer än 800 leverantörer utvärderades. Läs mer på sid 64.	▲

MÅLET REDAN UPPNÅTT

POSITIV UTVECKLING, MÅLET MÖJLIGT ATT UPPNÅ

INGEN FÖRÄNDRING

NEGATIV UTVECKLING, MÅLET UPPNÅS INTE

året genomfördes 135 interna (107) och 37 externa miljörevisioner (37). Det nyligen förvärvade bolaget Vigar i Spanien certifierades enligt ISO 14001 och ytterligare två förvärvade bolag planerar certifiering inom det kommande året. Standarden för arbetsmiljö (OHSAS 18001) har införts vid två anläggningar på Sri Lanka. Två bolag i Tyskland och bolagen på Sri Lanka är certifierade enligt standarden för energiledningssystem (ISO 50001). Ytterligare två enheter i Europa arbetar med förberedelser för certifiering. Samtliga enheter inom HEXPOL är certifierade enligt kvalitetsstandard ISO 9001.

Hållbarhetsredovisning

På koncernnivå följer HEXPOL upp parametrar som rör miljö, arbetsmiljö och socialt ansvar. Informationen används för att identifiera risker, utforma mål och etablera långsiktiga strategier. Koncernens hållbarhetsredovisning baseras på riktlinjerna i GRI G4 (Global Reporting Initiative) och HEXPOL deltar i den årliga redovisningen av näringslivets klimatpåverkan enligt riktlinjerna i CDP (Carbon Disclosure Project).

RISKANALYSER

I koncernens riskanalyser ingår bland annat konsekvenserna av utvecklingen på lagstiftningsområdet, intressenternas krav och förväntningar, samt den vetenskapliga utvecklingen inom hållbarhetsområdet. Ett prioriterat område är miljörisker i samband med förvärv av andra bolag. Frågorna kan exempelvis gälla markföroreningar och brott mot miljölagstiftningen. Mer att läsa om miljörisker finns på sidorna 64 och 70-72.

Förvaltningsberättelse

Styrelsen och verkställande direktören i HEXPOL AB (publ), med säte i Malmö, Sverige, får härmed avge årsredovisning och koncernredovisning för verksamhetsåret 2015. Efterföljande resultat- och balansräkningar, rapporter över förändring i eget kapital, kassaflödesanalyser, rapporter över totalresultat samt redogörelse för tillämpade redovisningsprinciper och noter utgör HEXPOL:s formella finansiella rapportering.

ÄGARE OCH LEGAL STRUKTUR

HEXPOL AB (publ) med organisationsnummer 556108-9631 är moderbolag i HEXPOL-koncernen. HEXPOL:s B-aktier är noterade på NASDAQ OMX Nordic i segmentet Stockholm Large Cap. HEXPOL hade 11 696 aktieägare den 31 december 2015. Den största ägaren är Melker Schörfling AB med 26 procent av kapitalet samt 47 procent av rösterna. De tjugo största ägarna innehar 62 procent av kapitalet samt 73 procent av rösterna.

VERKSAMHET OCH STRUKTUR

HEXPOL är en av världens ledande polymerkoncerner med starka globala positioner inom avancerade polymer compounds (Compounding), packningar för plattvärmväxlare (Gaskets) samt hjul i plast och gummi material för truck- och länkhjulsapplikationer (Wheels). Kunderna är i huvudsak den globala fordons- och verkstadsindustrins systemleverantörer, bygg- och anläggningsbranschen, energi-, olje- och gassektorn, medicinteknik samt OEM-tillverkare av plattvärmväxlare och truckar. Koncernen är organiserad i två affärsområden, HEXPOL Compounding och HEXPOL Engineered Products, och hade vid årsskiftet 3 867 anställda i elva länder.

Verksamhetsåret 2015

FÖRSÄLJNING OCH RÖRELSERESULTAT

Koncernens försäljning under året ökade med 26 procent till 11 229 MSEK (8 919). Försäljningstillväxten var stark främst tack vare våra (under 2014 och 2015) förvärvade enheter och positiva valutaeffekter. Valutakurseffekter påverkade försäljningen positivt med 1 352 MSEK, främst beroende på en förstärkning av den amerikanska dollarn. Försäljningstillväxten (justerat för valutakurseffekter) uppgick till 11 procent. Den organiska försäljningstillväxten (justerat för såväl valutakurseffekter som förvärvade enheter) uppgick till -5 procent. Försäljningen påverkades negativt av att försäljningspriserna har varit väsentligt lägre då priserna på våra huvudsakliga råmaterial har varit väsentligt lägre än föregående år.

Rörelseresultatet ökade med 35 procent till 1 964 MSEK (1 456), vilket innebar att rörelsemarginalen förbättrades till 17,5 procent (16,3). Rörelseresultatet förbättrades främst tack vare ökade volymer, fortsatta effektivitetsförbättringar i verksamheterna samt positiva valutakursförändringar. Valutakurseffekterna, i huvudsak förstärkningen av den amerikanska dollarn, har påverkat rörelseresultatet positivt under året med 258 MSEK.

I början av året slutfördes förvärvet av RheTech Thermoplastic Compounding, en välkänd tillverkare inom thermoplastic compounding, med fyra anläggningar i USA (inklusive tillverkning och utveckling) som ligger i Whitmore Lake, Michigan, Fowlerville, Michigan, Sandusky, Ohio och i Blacksburg, South Carolina.

Integrationen av de under 2014 och 2015 förvärvade enheterna genomfördes framgångsrikt. Vigar Rubber Compoundings tyska anläggning stängdes enligt plan och kundorders levereras från andra HEXPOL-enheter.

Affärsområde HEXPOL Compoundings försäljning ökade med 27 procent till 10 402 MSEK (8 198). Försäljningstillväxten var stark främst tack vare våra under 2014 och 2015 förvärvade enheter samt positiva valutakurseffekter. Försäljningen påverkades negativt av att försäljningspriserna var väsentligt lägre då priserna på våra huvudsakliga råmaterial var väsentligt lägre än föregående år. Rörelseresultatet ökade med 36 procent till 1 859 MSEK (1 364) och rörelsemarginalen förbättrades till 17,9 procent (16,6). Rörelseresultatet förbättrades främst tack vare ökade volymer, fortsatta effektivitetsförbättringar i verksamheterna samt positiva valutakurseffekter. Under 2014 påverkades rörelseresultatet negativt med 38 MSEK för förvärvs-, integrations- och omstruktureringskostnader (Vigar).

Affärsområde HEXPOL Engineered Products för-

säljning ökade med 15 procent till 827 MSEK (721). Rörelseresultatet ökade med 14 procent till 105 MSEK (92), vilket motsvarade en rörelsemarginal på 12,7 procent (12,8). Under 2014 redovisades 6 MSEK i försäkringsersättningar för uppbyggnad av den i april 2013 brandskadade produktionslinjen i Wheels anläggning i Laxå.

FINANSIELLA INTÄKTER OCH KOSTNADER

Koncernens finansnetto uppgick till -21 MSEK (-20).

SKATTEKOSTNADER

Koncernens skattekostnad uppgick till 550 MSEK (388), vilket motsvarar en skattesats på 28,3 procent (27,0).

ÅRETS RESULTAT

Koncernens resultat efter skatt ökade till 1 393 MSEK (1 048), motsvarande ett resultat per aktie om 4,05 SEK (3,05), en ökning med 33 procent.

INVESTERINGAR OCH AVSKRIVNINGAR

Koncernens investeringar uppgick till 159 MSEK (129). Investeringarna avser i huvudsak underhållsinvesteringar (främst i USA) och kapacitetsinvesteringar (främst inom HEXPOL TPE Compounding). Av- och nedskrivningarna uppgick till 209 MSEK (166).

LÖNSAMHET

Avkastningen på genomsnittligt sysselsatt kapital uppgick till 28,6 procent (28,5). Avkastningen på genomsnittligt eget kapital uppgick till 24,7 procent (24,2).

KASSAFLÖDE

Det operativa kassaflödet ökade till 2 185 MSEK (1 676), se beräkning sid. 87. Kassaflödet från den löpande verksamheten ökade till 1 760 MSEK (1 432).

FINANSIELL STÄLLNING OCH LIKVIDITET

Soliditeten uppgick till 72 procent (69). Koncernens balansomslutning uppgick till 8 723 MSEK (7 284). Koncernens nettokassa uppgick till 454 MSEK (259).

Koncernen har följande större kreditavtal med nordiska banker:

- Ett femårigt låneavtal med en låneram på 125 MUSD som förfaller i februari 2020.
- Ett treårigt låneavtal med en låneram på 1 500 MSEK som förfaller i augusti 2018.

Outnyttjad del av kreditavtalen uppgick vid årsskiftet till 2 052 MSEK.

Minst årligen görs en prövning av goodwillvärdet. En sådan analys genomfördes vid årsskiftet och det förelåg inget behov av nedskrivning. Koncernens goodwill och immateriella tillgångar uppgick vid årsskiftet till 4 151 MSEK (3 364). Principerna för analysen redovisas på sidan 90 under avsnittet redovisningsprinciper.

FINANSIELLA MÅL

Koncernen har under året uppdaterat de finansiella målen till följande:

- Soliditeten ska uppgå till mer än 30 procent. Genomsnitt per år, över en konjunkturcykel:
- Försäljningstillväxten (justerat för valutakurs-effekter) ska uppgå till mer än 10 procent.
- Rörelsemarginalen (justerat för jämförelsestörande poster) ska uppgå till mer än 17 procent.

PRINCIPER FÖR ERSÄTTNING TILL LEDANDE BEFATTNINGSHAVARE

Årsstämman 2015 beslutade om följande riktlinjer för ersättning till ledande befattningshavare:

Ersättning till VD och koncernchef samt koncernledningen i övrigt ska utgöras av grundersättning, rörlig ersättning, övriga förmåner samt pension. Den sammanlagda ersättningen ska vara marknadsmässig och konkurrenskraftig för att säkerställa att koncernen kan attrahera och behålla kompetenta ledande befattningshavare. Den rörliga delen av lönen ska vara kopplad till den resultatutveckling personer kan påverka och baseras på utfallet i förhållande till individuellt uppsatta mål. Den rörliga ersättningen ska vara maximerad i förhållande till den fasta lönen. Rörlig ersättning skall inte vara pensionsgrundande. Den rörliga ersättningen har en fastställd övre gräns och utgör maximalt 130 procent av den fasta ersättningen förutom för två ledande befattningshavare där den övre gränsen detta år utgör maximalt 170 procent inkluderande möjlig integrationsbonus. Pensionsförmåner ska vara antingen förmåns- eller avgiftsbestämda, eller en kombination därav, med en individuell pensionsålder, dock ej lägre än 60 år.

Styrelsens ersättningsutskott behandlar ärenden om ersättning till koncernledningen samt även avseende andra ledningsnivåer om utskottet så önskar. Utskottet rapporterar sina förslag till styrelsen som fattar slutgiltigt beslut. Styrelsens förslag till årsstämman 2016 är att dessa riktlinjer i princip ska vara oförändrade. Rörlig ersättning skall inte vara pensionsgrundande. Den rörliga ersättningen har en fastställd övre gräns och utgör maximalt 130 procent av den fasta ersättningen.

PERSONAL

Medelantal anställda har under året ökat till 3 858 personer (3 493). Koncernen har under året haft anställda i Sverige, Tyskland, Storbritannien, Belgien, Tjeckien, Spanien, USA, Mexiko, Luxemburg, Sri Lanka och Kina. Av det totala antalet anställda finns 92 procent utanför Sverige. Vid årsskiftet hade HEXPOL-koncernen 3 867 (3 666) anställda varav HEXPOL Compounding hade 2 429 (2 212), HEXPOL Engineered Products 1 433 (1 449) och moderbolaget 5 (5) medarbetare. Se vidare Not 3.

FORSKNING OCH UTVECKLING

HEXPOL:s kostnader för forskning och utveckling uppgick under året till 78 MSEK (64), av vilka huvuddelen avser utvecklingskostnader i nära samarbete med kunder. För närvarande har koncernen inga betydande utvecklingskostnader som möter kriterierna för aktivering.

HÄNDELSER EFTER BALANSDAGEN

Inga väsentliga händelser efter balansdagen har rapporterats.

FÖRSLAG TILL VINSTDISPOSITION

Till årsstämmans förfogande står följande fria medel i moderbolaget (TSEK):

Balanserade vinstmedel	2 129 219
Överkursfond	597 880
Årets resultat	363 347
Summa fria medel	3 090 446

Styrelsen föreslår att vinstmedel disponeras enligt följande: Att till aktieägarna utdelas kontant 1,70 SEK per aktie.

Summa utdelning från balanserade vinstmedel	585 142
Balanseras i ny räkning	2 505 304
Summa	3 090 446

Femårsöversikt

FÖRSÄLJNING, MSEK

RÖRELSERESULTAT, MSEK

RÖRELSEMARGINAL, %

OPERATIVT KASSAFLÖDE, MSEK

INVESTERINGAR, MSEK

MEDELANTAL ANSTÄLLDA

Riskfaktorer

BRANSCH- OCH MARKNADSRISKER

Konjunkturkänslighet

Koncernen har en världsomspännande verksamhet huvudsakligen inriktad mot marknaden för polymera blandningar, packningar till plattvärmväxlare samt hjul till truckindustrin. Dessa marknader, och således även HEXPOL, är beroende av såväl den allmänna ekonomiska och politiska situationen i världen som specifika omständigheter som är unika för enskilda länder eller regioner där HEXPOL eller HEXPOL:s kunder producerar eller säljer sina produkter.

I likhet med vad som gäller för nästan all verksamhet påverkar det allmänna konjunkturläget volymerna hos HEXPOL:s befintliga och potentiella kunder. En svag konjunkturutveckling i hela eller delar av världen kan därför komma att medföra lägre marknadstillväxt än vad som förväntats. Utvecklingen hos HEXPOL:s kundsegment utgör en av de viktigaste omvärldsrelaterade riskerna. Detta ställer höga krav på förståelse för kundernas och slutkundernas nuvarande och framtida behov, krav och önskemål. Även om HEXPOL:s verksamhet har en stor geografisk spridning, och ett i övrigt brett kundunderlag, finns det risk att en svag ekonomisk utveckling kan komma att inverka negativt på HEXPOL:s verksamhet, finansiella ställning och resultat.

Konkurrens och prispress

HEXPOL:s verksamhet bedrivs i konkurrensutsatta branscher vilka bland annat påverkas av hård prispress som i sin tur driver på krav på kostnadseffektiva lösningar. Konkurrerande företag kan genom förbättrad teknologi och produktkunskap komma att producera till låga kostnader och därmed öka konkurrensen med HEXPOL:s produkter.

HEXPOL:s framtida konkurrensmöjligheter är beroende av förmågan att tillvarata koncernens spetskompetens avseende polymera blandningar samt gummi- och plastprodukter och omvandla den till attraktiva produkter och skräddarsydda lösningar till ett konkurrenskraftigt pris. För att säkra konkurrenskraften kommer investeringar krävas för att behålla koncernens framträdande position på produktutvecklingsområdet. Trots att HEXPOL ständigt försöker anpassa sig till den förändrade konkurrenssituationen kan HEXPOL även bli tvunget att göra kostnadskrävande omstruktureringar av verksamheten för att kunna behålla koncernens marknadsposition och lönsamhet. Ökad konkurrens och prispress på de marknader HEXPOL verkar på kan komma att inverka negativt på koncernens verksamhet, finansiella ställning och resultat.

STRATEGISKA OCH OPERATIONELLA RISKER

Teknologi- och marknadsutveckling

Eftersom delar av HEXPOL:s verksamhet bedrivs i branscher som påverkas av pressade priser och snabba teknik- och materialförändringar är såväl bibehållandet av HEXPOL:s nuvarande verksamhet och dess framtida tillväxt i viss omfattning beroende av att koncernen lyckas utveckla nya och framgångsrika produkter, applikationer och tillverkningsprocesser och samtidigt sänka kostnaderna för nya och befintliga produkter. Arbete med forskning och utveckling är kostsamt och det går inte att garantera att utvecklade produkter, applikationer eller tillverkningsprocesser är kommersiellt framgångsrika.

Råvaru- och energikostnader

HEXPOL är beroende av ett större antal råvaror, främst plast- och gummiråvaror. Utvecklingen på många råvarumarknader kan resultera i högre inköpspriser på råvaror som är viktiga för HEXPOL. För att möta råvaruprishöjningar och

ökade energikostnader lägger HEXPOL ner kraft på att effektivisera produktionen och utveckla mer kostnadseffektiva processer. Mot bakgrund av konkurrenssituationen finns det dock risk för att HEXPOL inte kan höja priserna tillräckligt mycket för att fullt ut kompensera för de ökade kostnaderna, med minskade marginaler som följd. Högre inköpspriser på råvaror och energi kan komma att inverka negativt på koncernens verksamhet, finansiella ställning och resultat.

Produktionsstörningar

Skador på produktionsanläggningar, förorsakade av till exempel brand, samt avbrott eller störningar i något led av produktionsprocessen, till exempel haveri, väderförhållanden, geografiska förhållanden, arbetskonflikter, terroraktiviteter eller naturkatastrofer kan få negativa konsekvenser dels i form av direkta skador på egendom, dels i form av avbrott som försvårar möjligheterna att leva upp till åtaganden mot kunder. Detta kan i sin tur få kunder att välja andra leverantörer. Sådana avbrott eller störningar kan därför komma att inverka negativt på koncernens verksamhet, finansiella ställning och resultat.

Leverantörer

I HEXPOL:s produkter ingår många olika råvaror och material från flera olika leverantörer. För att kunna tillverka, sälja och leverera produkter är HEXPOL beroende av att externa leveranser uppfyller överenskomna krav vad gäller till exempel mängd, kvalitet och leveranstid. Felaktiga, försenade eller uteblivna leveranser från koncernens leverantörer kan innebära att HEXPOL:s leveranser i sin tur försenas eller blir bristfälliga eller felaktiga, något som kan innebära minskad försäljning och således påverka koncernens verksamhet, finansiella ställning och resultat negativt. Även om det är HEXPOL:s bedömning att koncernen inte i någon betydande grad är beroende av någon enskild leverantör, kan omställningskostnader uppkomma och viss effektivitetsförlust uppstå i verksamheten om HEXPOL tvingas byta en eller flera leverantörer.

Kunder

HEXPOL bedriver verksamhet på ett stort antal geografiska marknader och erbjuder produkter till ett stort antal kundkategorier. En stor kundgrupp är systemleverantörer till fordonsindustrin. En nedgång eller svag utveckling i fordonsbranschen kan påverka HEXPOL:s verksamhet negativt. För HEXPOL kan denna kundgrupp därför innebära vissa risker. Om HEXPOL:s kunder inte fullgör sina förpliktelser eller drastiskt minskar eller upphör med sin verksamhet kan koncernens omsättning, finansiella ställning och resultat komma att påverkas negativt.

Reklamationer och återkallelser kan förekomma för den händelse HEXPOL:s produkter inte fungerar som de ska. I dessa fall är koncernen skyldig att åtgärda eller ersätta de defekta produkterna. Det finns även en risk att HEXPOL:s kunder kräver att leverantörer ska bära kostnader utöver

att ersätta produkten, omfattande kostnader för demontering, montering och andra kringkostnader. Om en produkt orsakar skada på person eller egendom kan koncernen bli ersättningskyldig. HEXPOL är försäkrat mot sådana produktansvarsskador.

Nyckelpersoner

HEXPOL:s framtida framgångar beror till stor del på förmågan att rekrytera, behålla och utveckla kvalificerade ledningspersoner och andra nyckelpersoner. Det är därför en viktig framgångsfaktor för HEXPOL att vara en attraktiv arbetsgivare. Om nyckelpersoner slutar och lämpliga efterträdare inte kan rekryteras eller om HEXPOL inte kan attrahera kvalificerad personal, kan detta få en negativ effekt på koncernens verksamhet, finansiella ställning och resultat.

Framtida förvärv och finansiering av förvärv

HEXPOL arbetar utifrån en aktiv förvärvsstrategi med en rad framgångsrika förvärv som följd. Även i framtiden kommer strategiska förvärv att ingå som en del av tillväxtstrategin. Det kan dock inte garanteras att HEXPOL kommer att kunna finna lämpliga förvärvsobjekt och det kan heller inte garanteras att erforderlig finansiering för framtida förvärvsobjekt kommer att erhållas på för koncernen acceptabla villkor. Detta kan komma att resultera i en minskad eller avtagande tillväxt för HEXPOL. Genomförandet av förvärv medför också risker. Utöver bolagsspecifika risker kan det förvärvade företags relationer med kunder, leverantörer och nyckelpersoner komma att påverkas negativt.

Det finns också en risk att integrationsprocesser kan komma att bli mer kostsamma eller ta längre tid än beräknat och att förväntade synergier helt eller delvis uteblir.

LEGALA RISKER

Lagstiftning och reglering

HEXPOL:s huvudmarknader är föremål för omfattande reglering. HEXPOL följer noggrant tillämpliga lagar, regler och förordningar på respektive marknad och arbetar för att snabbt anpassa bolaget och koncernen till identifierade framtida förändringar på området. Förändringar i regelverk, tullregleringar och andra handelshinder, konkurrensrättsliga regleringar, pris- och valutakontroller samt andra offentligrättsliga riktlinjer, förordningar och restriktioner i de länder där HEXPOL är verksam kan dock komma att påverka koncernens verksamhet, finansiella ställning och resultat negativt.

Hälsa, säkerhet och miljö

HEXPOL bedömer att verksamheten i allt väsentligt bedrivs i enlighet med tillämpliga lagar och regler avseende hälsa, säkerhet och miljö. Ett antal bolag inom koncernen bedriver verksamhet som är tillstånds- eller anmälningspliktig enligt tillämplig lokal miljölagstiftning. Dessa verksamheter står följaktligen under tillsyn av vederbörande myndigheter. HEXPOL tillser löpande att alla väsentliga tillstånd innehas respektive att alla

väsentliga tillämpliga anmälningsskyldigheter fullgörs. Förändringar i lagstiftning och myndighetsregleringar innebärande högre krav och ändrade villkor avseende hälsa, säkerhet och miljö eller en utveckling mot en striktare myndighetstillämpning av lagar och regleringar kan kräva ytterligare investeringar och leda till ökade kostnader och andra åtaganden för de bolag inom koncernen som är föremål för sådana regleringar. Förändringar i lagstiftning och myndighetsregleringar kan också förhindra eller begränsa HEXPOL:s verksamhet. HEXPOL bedriver en omfattande produktionsverksamhet i ett antal länder. Det kan inte uteslutas att ansvar i samband med person- och sakskadorna samt skador på luft, vatten, mark och biologiska processer kan få en negativ inverkan på koncernens verksamhet, finansiella ställning och resultat. HEXPOL har ett hälsoförsäkringssystem i USA där den anställde erbjuds ersättning för sjukvård. Koncernens kostnad är maximerad till ett fast belopp per individ och år. Mer information om risker, främst miljörisker, finns på sidorna 70-72.

Skatterisker

HEXPOL bedriver sin verksamhet genom dotterbolag i ett antal länder. Verksamheten, inklusive transaktioner mellan koncernbolag, bedrivs i enlig-

HÅLLBARA LEVERANTÖRER

För HEXPOL är det viktigt att samarbeta med leverantörer som hanterar frågor som rör miljö, arbetsmiljö, socialt ansvar och affäretik på ett ansvarsfullt sätt. Den grundläggande principen är att leverantörerna ska ha infört en uppförandekod med samma ambitionsnivå som HEXPOL Materializing Our Values. Under 2015 infördes de nya riktlinjerna – HEXPOL Supplier Sustainability Guideline – som täcker hela hållbarhetsområdet och klarlägger vad vi förväntar av leverantörerna. Riktlinjerna ger vägledning inom följande områden:

- Miljö och arbetsmiljö – Krav att lagstiftningen ska uppfyllas samt att det ska finnas ett dokumenterat och systematiskt arbetssätt för att förebygga miljöpåverkan och förhindra arbetsolyckor och skador.
- Mänskliga rättigheter – Krav kring diskriminering, jämställdhet, barnarbete och frihet för anställda att organisera sig.
- Affäretik – Krav kring bland annat motverkande av korruption, kartellbildning samt sunda affärs- och marknadsföringsprinciper tillämpas.
- Leverantörens värdekedja – Krav på att leverantören överför HEXPOL:s krav, eller motsvarande krav, till sina leverantörer och inför system för att följa upp kraven.

I ett första steg ligger fokus på leverantörer av råvaror och kemikalier samt nya leverantörer. Cirka 750 gemensamma leverantörer identifierades av inköpsavdelningen vid HEXPOL Compounding. De uppmanades att ta del av Supplier Sustainability Guideline, att göra en självutvärdering samt att skriftligen intyga att företaget ställer upp på HEXPOL:s värderingar. Utöver detta har koncernens bolag informerat egna leverantörer, skickat ut frågeformulär och genomfört revisioner. Genom detta har vi utvärderat ytterligare ett hundratal leverantörer, varav drygt 20 genom revisioner. Sammanlagt rör det sig om granskningar av mer än 800 leverantörer.

Målsättningen är att riktlinjerna ska minska koncernens risker och bidra till hållbar utveckling. Samtidigt strävar vi efter att onödig byråkrati ska undvikas. Arbetet i leverantörskedjan kommer att fortsätta under övergångsperioden och så här långt har kraven i huvudsak mottagits positivt. Någon enstaka leverantör har ifrågasatt riktlinjerna och valt att inte delta i självutvärderingen. I ett fall resulterade detta i att samarbetet med leverantören avbröts.

het med koncernens tolkning av gällande skattelagar, skatteavtal och bestämmelser i de olika berörda länderna samt berörda skattemyndigheters krav. Koncernen har inhämtat råd i dessa frågor från oberoende skatterådgivare. Det kan dock inte generellt uteslutas att koncernens tolkning av tillämpliga lagar, skatteavtal och bestämmelser eller av berörda myndigheters tolkning av dessa eller av administrativ praxis är felaktig, eller att sådana regler ändras, eventuellt med retroaktiv verkan. Genom beslut från berörda myndigheter kan HEXPOL:s skattesituation förändras och påverka koncernens finansiella ställning och resultat negativt.

Twister

HEXPOL är från tid till annan inblandat i tvister inom ramen för den normala affärsverksamheten. Större och komplicerade tvister kan vara kostsamma, tids- och resurskrävande samt kan komma att störa den normala affärsverksamheten. Det kan inte heller uteslutas att resultatet av sådana tvister kan ha en negativ inverkan på HEXPOL:s resultat och finansiella ställning.

Immateriella rättigheter, m.m.

HEXPOL säljer produkter under flera välkända varumärken. Det är av stor affärsmässig betydelse för koncernen att varumärkena kan skyddas mot otillbörlig användning av konkurrenter och att den goodwill som varumärkena förknippas med kan vidmakthållas.

För att möta marknadens behov måste HEXPOL kontinuerligt utveckla nya tekniska lösningar och applikationer. För att säkra avkastning på de resurser som HEXPOL satsar på forskning och utveckling, är det av stor vikt att sådan ny teknik kan skyddas mot otillbörlig användning av konkurrenter.

Det finns inte heller någon garanti för att HEXPOL inte kan anses inkräkta på andra företags immateriella rättigheter eller för att HEXPOL:s rättigheter inte kommer att ifrågasättas eller bestridas av andra. Dessutom kan HEXPOL:s konkurrenter komma att utveckla eller förvärva immateriella rättigheter som kan visa sig vara väsentliga för delar av HEXPOL:s verksamhet. HEXPOL är även beroende av tekniskt kunnande som faller utanför det immaterialrättsligt skyddbara området. Det kan inte uteslutas att konkurrenter utvecklar motsvarande kompetens eller att HEXPOL inte lyckas skydda sitt kunnande på ett effektivt sätt.

Om det skulle visa sig att HEXPOL:s verksamhet skulle anses göra intrång i annans giltiga immaterialrättigheter eller innebära otillåtet utnyttjande av annans företagshemligheter, kan det inte uteslutas att krav till följd av detta kan visa sig ha en negativ inverkan på HEXPOL:s verksamhet, resultat och finansiella ställning.

Enligt ett licensavtal med Covestro AG har HEXPOL rätt att använda varumärket och logotypen Vulkollan i samband med tillverkning och marknadsföring

av hjul inom HEXPOL Wheels. Licensavtalet med Covestro AG löper i ettårsperioder och kan sägas upp tre månader före avtalstidens utgång. En uppsägning av licensavtalet från Covestros sida skulle ha en negativ inverkan då Vulkollanhjulen idag står för en viktig del av dotterbolaget Stellana AB:s omsättning.

FINANSIELLA RISKER

Valutarisk

HEXPOL är i sin verksamhet utsatt för olika finansiella risker av vilka valutarisken är den dominerande. Valutakursförändringar påverkar HEXPOL:s resultat dels när försäljning och inköp görs i olika valutor (transaktionsexponering), dels när utländska dotterbolags resultat- och balansräkningar räknas om till svenska kronor (omräkningsexponering).

HEXPOL:s globala verksamhet ger upphov till omfattande kassaflöden i utländsk valuta. De viktigaste valutorna i koncernens betalningsflöden är SEK, USD och EUR. Effekterna av valutakursförändringar påverkar koncernens resultat vid omräkning av de utländska koncernbolagens resultaträkningar till svenska kronor. Till följd av att en stor del av koncernens intjäning ligger utanför Sverige, kan effekterna av valutakursförändringar på koncernens resultaträkning vara betydande. I samband med omräkning av koncernens investeringar i utländska dotterbolag till svenska kronor uppstår risken att förändringar i valutakursen påverkar koncernens balansräkning. Valutafuktuationer kan få en negativ påverkan på HEXPOL:s omsättning, finansiella ställning och resultat. Vid en känslighetsanalys så skulle effekten av en SEK förändring på 10 procent mot alla valutor påverka rörelseresultatet med 165 MSEK.

Ränte- och kreditrisker

HEXPOL påverkas även av räntefluktuationer. Förändringar i räntenivån påverkar koncernens räntenetto och kassaflöde. Baserat på den genomsnittliga räntebindningstiden i koncernens totala låneportfölj per den 31 december 2015 skulle en samtidig förändring på en procentenhet i HEXPOL:s samtliga lånevalutor påverka helårsresultatet med cirka 5 MSEK före skatt.

Till de finansiella risker som HEXPOL utsätts för kan också räknas kreditrisker, det vill säga att en kund eller annan affärspartner inte kan uppfylla sina betalningsskyldigheter eller inte kommer att reglera fordringar som HEXPOL fakturerat eller avser att fakturera. Någon betydande koncentration av kreditrisker, geografiskt eller till ett visst kundsegment, föreligger inte. HEXPOL gör regelbundna kreditbedömningar av kunderna. Finansiella kreditrisker är risken för förlust om motparter med vilka koncernen har investerade likvida medel, kortfristig bankplacering eller ingångna finansiella instrument inte fullgör sina förpliktelser.

Om HEXPOL:s åtgärder för att minimera ränte-

och kreditrisker inte är tillräckliga, kan HEXPOL:s finansiella ställning och resultat komma att påverkas negativt.

Finansierings- och likviditetsrisk

För att möjliggöra företagsförvärv eller att på annat sätt uppnå strategiska mål kan HEXPOL:s verksamhet i framtiden komma att kräva ytterligare finansiella resurser.

HEXPOL:s möjligheter att tillgodose framtida kapitalbehov är i hög grad beroende av framgångsrik försäljning av koncernens produkter och tjänster. Det finns ingen garanti för att HEXPOL kommer att kunna anskaffa nödvändigt kapital. I detta avseende är den allmänna utvecklingen på kapital- och kreditmarknaderna också av stor betydelse. Likviditetsrisk är risken att koncernen på grund av bristande likvida medel inte till fullo kan uppfylla sina betalningsåtaganden när de förfaller eller endast kan göra det på mycket ofördelaktiga villkor.

HEXPOL kan vidare komma att behöva ytterligare finansiering för att refinansiera lån som förfaller. HEXPOL:s två större låneavtal utgör grunden för koncernens långsiktiga finansieringsbehov och inkluderar sedvanliga finansiella åtaganden. Det kan inte uteslutas att HEXPOL i framtiden kan komma att bryta mot sådana åtaganden på grund av till exempel den allmänna konjunkturen eller störningar på kapital- och kreditmarknaderna. Det skulle i så fall kunna påverka HEXPOL:s finansiella ställning och resultat negativt.

AKTIEMARKNADSRISKER

Aktiens utveckling

Det finns inte några garantier för att aktiekursen för HEXPOL kommer att utvecklas positivt. Priset på aktien kommer bl.a. att påverkas av variationer i koncernens resultat och finansiella ställning, förändringar i aktiemarknadens förväntningar om framtida vinster, utbud och efterfrågan på aktierna, utvecklingen inom koncernens marknadssegment och den ekonomiska utvecklingen i allmänhet. Det innebär att det pris som aktien handlas till kommer att variera och att, även om HEXPOL:s verksamhet utvecklats positivt, det finns en risk att en investerare vid avyttringstillfället drabbas av en kapitalförlust.

Framtida utdelning

Framtida utdelning kommer att föreslås av styrelsen för HEXPOL. Styrelsen kommer i sin bedömning att väga in ett flertal faktorer, bland annat verksamhetens utveckling, resultat, kassaflöde, finansiella ställning och expansionsplaner. Se vidare avsnittet Utdelningspolicy på sidan 17. Det finns risker som kan komma att påverka koncernens resultat negativt och det finns inga garantier för att HEXPOL kommer att kunna presentera resultat som möjliggör utdelning till aktieägarna under varje verksamhetsår i framtiden.

Hållbarhetsarbete

MILJÖANSVAR

MILJÖFRÅGOR I ETT GLOBALT PERSPEKTIV

Hållbarhetsarbetet är en integrerad del i HEXPOL:s strategi för tillväxt och värdeskapande och en naturlig del i det vardagliga arbetet. Ambitionen är att skapa affärsmöjligheter, sänka kostnaderna, minska riskerna, samt att möta krav och förväntningar från interna och externa intressenter.

År 2015 kommer antagligen att betraktas som milstolpe för det globala arbetet med hållbar utveckling. Ett nytt avtal för att begränsa klimatpåverkan antogs av världens länder och FN presenterade nya utvecklingsmål. Förväntningarna på näringslivets insatser är fortsatt höga, både vad det gäller ansvarsfullt uppträdande och utveckling av produkter och tjänster som gynnar människor, samhälle och miljö. HEXPOL:s mål är i linje med flera av de globala målen och ambitionen är att fortsätta vidareutveckla arbetet för hållbar utveckling.

För HEXPOL är resursanvändning i form av polymera råvaror, kemiska produkter, energi och vatten betydande miljöaspekter. Andra viktiga aspekter rör utsläpp till atmosfären och uppkomsten av avfall. Indirekta miljöaspekter omfattar bland annat leverantörernas aktiviteter, transporter av råvaror och färdiga produkter samt kundernas användning av koncernens produkter.

På koncernnivå görs regelbunden uppföljning av ett stort antal parametrar som rör miljö, arbetsmiljö och socialt ansvar. Informationen används för att identifiera risker, utforma mål, etablera långsiktiga strategier och kommunicera med olika intressenter. Den årliga hållbarhetsredovisningen (finns tillgänglig på www.hexpol.com) baseras på riktlinjerna i GRI G4 (Global Reporting Initiative). HEXPOL deltar även i den årliga redovisningen av näringslivets klimatpåverkan enligt riktlinjerna i CDP (Carbon Disclosure Project). I hållbarhetsredovisningen för 2015 ingår samtliga anläggningar inom koncernen utom enheterna inom det under 2015 förvärvade RheTech Termoplastic Compounding i USA.

MILJÖLAGSTIFTNING

HEXPOL omfattas av omfattande nationell och internationell lagstiftning inom miljöområdet. För de flesta av anläggningarna krävs olika typer av tillstånd och i Sverige är samtliga anläggningar tillstånds- eller anmälningspliktiga enligt miljöbalken. Enheterna i Tjeckien, Belgien, Spanien, USA, Mexiko, Sri Lanka och Kina har tillstånd som omfattar miljöaspekter av hela verksamheten eller som rör särskilda miljöfrågor, exempelvis utsläpp till atmosfären. Verksamheterna i Storbritannien och en anläggning i Tyskland omfattas inte av något specifikt miljötillstånd. Tillstånden och utsläppsvillkoren följs upp genom mätningar och inspektioner och drygt tjugo enheter lämnar

särskilda miljörapporter till tillsynsmyndigheterna. Ungefär två tredjedelar av enheterna planerar att under den närmsta framtiden ansöka om mindre uppdateringar av gällande tillstånd.

Miljölagstiftning i form av EU-direktiv (REACH, RoHS, CLP, WEEE, energieffektivisering), eller annan nationell eller internationell lagstiftning, berör huvuddelen av koncernens verksamheter och produkter. En tredjedel av enheterna omfattas av lagstiftning kring producentansvar för förpackningar. Under året inträffade följande händelser som berör lagar och förordningar:

- EU:s energieffektiviseringsdirektiv infördes under 2015 och inom ramarna för direktivet omfattas HEXPOL:s anläggningar i Europa av krav på energikartläggningar och rapporter till tillsynsmyndigheterna. En sammanfattande redovisning om statusen i koncernen har lämnats till den svenska energimyndigheten och relevanta åtgärder är genomförda eller kommer att genomföras. Ett exempel på åtgärd är införandet av energiledningssystemet ISO 50001 vid flera anläggningar.
- CLP-förordningen – som infördes under 2015 – gäller klassificering, märkning och förpackning av kemiska ämnen och blandningar som släpps ut på marknaden inom EU. Inom HEXPOL har förordningen bland annat inneburit att många produkter har fått ny klassificering, samt att märkning och säkerhetsdatablad har uppdaterats.
- Vid hälften av anläggningarna genomfördes inspektioner av myndigheterna. Några mindre avvikelser kunde konstaterats och korrigerande åtgärder har vidtagits.
- Mindre överträdelser av miljölagstiftningen i form av utsläpp till luft och vatten inträffade vid en anläggning i Sverige och två anläggningar i USA. Åtgärder har vidtagits och överträdelserna ledde inte några rättsliga efterspel.

ENERGIANVÄNDNING

Både ur miljösynpunkt och med tanke på kostnaderna är energifrågorna viktiga för HEXPOL. Ett av koncernmålen rör därför effektivare energianvändning. Blandningsutrustningar, pressar och annan produktionsutrustning dominerar energianvändningen, men tryckluft, kylning, belysning, ventilation och förflyttning av material är betydelsefulla i sammanhanget. Under 2015 var energianvändningen 309 GWh (313) och ett antal energiprojekt med inriktning på processer och infrastruktur bidrog till den lägre energiförbrukningen. I ett femårsperspektiv visar nyckeltalet för energi (GWh/nettoomsättning) en nedåtgående trend och koncernmålet är att fortsätta minska energianvändningen.

Ungefär två tredjedelar av energin utgjordes av inköpt el, knappt 20 procent av naturgas och resten av andra källor. Användningen av biobränslen och "grön el" ökade under året och uppgick till 16 procent (9). Under 2015 var energikostnaden cirka 193 MSEK (179).

ENERGIFÖRBRUKNING

FOKUS PÅ ENERGIFRÅGOR

Under året genomfördes många åtgärder för att spara energi, exempelvis:

- Installation av energieffektiva produktionsutrustningar, bland "AC Drives" som ger bättre hastighetskontroll av de elektriska motorerna i blandningsutrustningarna och därmed lägre energianvändning.
- Läcksökning i tryckluftssystemen för att minska onödiga energiförluster.
- Utbyte av äldre armaturer till LED-lampor och bättre system för att kontrollera och automatiskt stänga av och på belysningen. Användning av dagsljus i lokalerna där detta är lämpligt, exempelvis i vissa lagerlokaler.
- Installation av ångfällor på pressar och isolering av ugnar. Avstängning av utrustning som inte används.
- Bättre kontroll av processerna för blandning av gummi och kortare cykeltider minskade energiförbrukningen vid flera anläggningar.
- Genomförande av energikartläggningar och införande av energiledningssystemet ISO 50001.
- Minskad energianvändning under hög belastning på elnätet.
- Överskottsenergi som säljs till det lokala fjärrvärmenätet i Gislaved.

POLYMERER OCH ANDRA KEMISKA PRODUKTER

Tillverkningen av polymera blandningar baseras på polymerer, mjukgörare, fyllmedel och olika kemiska ämnen. Recepturen beror på vilka tekniska egenskaper man vill uppnå och i blandningarna ingår många olika typer av syntetiskt gummi, processoljor som mjukgörare, kimrök och andra fyllmedel, samt ett stort antal kemikalier och tillsatsämnen som ger blandningen de önskade

egenskaperna. I vissa blandningar ingår naturgummi.

Utöver de ovanstående ämnesgrupperna används inom HEXPOL polyuretanplaster, termoplastiska elastomerer (TPE), metaller, lösningsmedel och färger. Volymmässigt dominerar de syntetiska gummipolymererna men TPE och polyuretanplaster används i relativt stor omfattning. Användningen av naturgummi uppgår till cirka 8 (9) procent av den totala polymeranvändningen och återvunna polymerer svarar för cirka 1 procent (3). Naturmaterialiet kork används i vissa TPE-applikationer.

Säker kemikaliehantering

Inom HEXPOL används många olika recept och ett stort antal kemiska ämnen. Koncernmålet kring säker kemikaliehantering syftar till att kemikalier som anses som farliga för människor och miljö ska ersättas med andra ämnen alternativt ska relevanta riskbegränsande åtgärder vidtas. EU-lagstiftningen kring kemikalier (REACH) och lagar kring märkning och riskinformation är viktiga för koncernens kemikaliearbete, men inte minst lika viktigt är de krav som kunderna presenterar. Kundkraven har ökat under senare år och har fokus på ämnen som identifierats inom REACH och som på sikt ska avvecklas.

Arbetet med att minska riskerna med kemiska produkter fortsatte under 2015 och gällde exempelvis ersättning av vissa ftalater, biocider och acceleratorer. Arbetet är komplicerat då det inte finns någon globalt harmoniserad lagstiftning och ämnen som är förbjudna i ett land kan fortfarande vara tillåtna någon annanstans. Oavsett detta strävar vi efter att erbjuda kunderna alternativ som är fördelaktiga ur miljö- och hälsosynpunkt men som inte ger avkall på tekniska prestanda.

UTSLÄPP TILL ATMOSFÄREN

KLIMATPÅVERKANDE GASER

HEXPOL:s mål är att utsläppen av den klimatpåverkande gasen koldioxid från användningen av energi ska minska. Utsläppen orsakas av användningen av fossila bränslen (olja, naturgas, propan) och inköpt elektricitet och uppgick under året till 117 000 ton (115 000). I ett femårsperspektiv visar koncernens nyckeltal (ton koldioxid/nettoomsättning) en nedåtgående trend och koncernmålet är möjligt att uppnå.

De indirekta utsläppen via inköpt elektricitet dominerade och utgjorde 87 procent (84) av den totala mängden koldioxid. Här gav inköp av "grön el" i Tjeckien, Sverige och Tyskland minskade utsläpp. Utsläppen från den direkta energianvändningen påverkades positivt av åtgärderna för energieffektivisering, samt den nu helt dominerande användningen av biobränslen (ved, sågspån) på Sri Lanka. Utbytet av fossildrivna truckar till eldrivna vid enheten i Jonesborough i USA uppmärksammades med ett pris av de lokala myndigheterna inom ramarna för "Energy Right Program".

ANDRA UTSLÄPP

Energianvändningen orsakar utsläpp av 9 ton (29) svaveldioxid och kväveoxider till atmosfären. Den kraftiga minskningen under senare år är ett resultat av att användningen av eldningsolja har minimerats vid enheterna på Sri Lanka genom investeringar i biobränslen. Utsläppen av VOC (flyktiga organiska ämnen) från färger och lösningsmedel uppgick sammanlagt till cirka 24 ton (24) och orsakas bland annat av tillverkningen av polyuretanhjul. Några utsläpp av ozonnedbrytande gaser (HCFC) skedde inte under året och den totala mängden installerad köldmedia är mindre än ett ton.

UTSLÄPP AV KOLDIOXID

ANVÄNDNING AV VATTEN

Vattenfrågorna är viktiga för samhället och näringslivet och tillgången till vatten av god kvalitet är en nyckelfråga i många delar av världen. Den årliga kartläggningen av koncernens vattenfrågor visar att HEXPOL inte har produktionsanläggningar i områden där det råder vattenbrist eller där det finns hotade akvatiska ekosystem. Ett undantag är en enhet i Kalifornien, USA, där delstaten under senare år drabbats av svår torka. Ur ett naturresursperspektiv finns det många skäl att hushålla med vatten och det gäller bland annat kylning, rengöring, bevattning och sanitära ändamål.

Under 2015 förbrukades cirka 250 000 m³ (226 000) kommunalt vatten, 25 000 m³ (17 000) från egna brunnar och 428 000 m³ (441 000) från vattendrag. Fler produktionsenheter, förvärvade bolag och ökad produktion bidrog till att vattenförbrukningen var högre än föregående år. Kylsystem med recirkulerande vatten finns vid de flesta av produktionsanläggningarna och olika åtgärder genomfördes för att minska vattenförbrukningen, bland annat läcksökning, utbildning och tekniska åtgärder. Den sammanlagda kostnaden för vattnet uppgick till 3,7 MSEK (2,8).

Utsläppen till avloppsvatten från produktionsprocesserna är begränsade och normalt är lokalerna inte försedda med golvbrunnar. Avloppsvattnet innehåller framförallt organiskt material och näringsämnen från sanitära ändamål och rengöring. Vidare förekommer utsläpp av kylvatten, som inte har varit i kontakt med råvaror och produkter, samt regnvatten från tak och markytor. Anläggningarna är anslutna till kommunala avloppsreningsverk eller motsvarande. Försiktighetsmått i form av oljeavskiljare, invallningar och saneringsutrustning finns vid samtliga anläggningar. Mätningar av dag- och avloppsvattnets sammansättning visade att utsläppen höll sig inom tillåtna nivåer med undantag för en enhet i Tjeckien och en i USA. Korrigerande åtgärder har vidtagits.

RESURSEFFEKTIV MATERIALANVÄNDNING

Genom att minimera kassationen, förbättra källsorteringen och reducera avfallsmängden utnyttjar anläggningarna råvarorna allt effektivare. Intern återvinning av processavfall och användning av inköpta återvunna polymerer är exempel på åtgärder som både ger miljö- och affärsnytta. Under året utgjordes ungefär en procent av polymerråvarorna av inköpt återvunnet material. I projektet Enviroblack som bedrivs vid våra enheter i USA återanvänds betydande mängder kimrök från stofffiltren i vissa produkter.

Under 2015 uppgick avfallsmängden till 16 000 ton (14 800) varav 638 ton (527) var farligt avfall. Antalet anläggningar och den sammanlagda produktionsvolymen har ökat under de fem senaste åren men koncernens nyckeltal för avfall (ton/nettoomsättning) uppvisar en positiv nedåtgående trend. Kostnaden för omhändertagandet av avfallet uppgick till 13,3 MSEK (9,7).

AVFALLSMÄNGD

PRODUKTER SOM GÖR MILJÖNYTTA

Miljöanpassningen av produkterna sker ofta i samspel med kunderna. Att minska riskerna med kemiska ämnen är något som är angeläget för många kunder, framförallt inom branscher som tillverkar produkter direkt för konsumentmarknaden. Inom fordonsindustrin är intresset stort för att minska bränsleförbrukningen och här kan viktbesparande polymerprodukter från HEXPOL bidra till detta. Inom koncernen finns många goda exempel på produkter som bidrar till miljönytta:

- HEXPOL TPE Compounding lanserade under året en ny produktlinje – Dryflex Green – där råvarorna kommer från förnybara källor. Läs mer på sidan 74.
- Fordonsindustrin har sedan länge efterlyst EPDM-gummi som inte är elektriskt ledande, exempelvis för användning i dörrlister. Risken för elektrolytisk korrosion ökar nämligen när användningen av lätta aluminium- och magnesiumlegeringar ökar i bilarna. HEXPOL har utvecklat en typ av EPDM med låg elektrisk ledningsförmåga som bidrar till minskad korrosion. Läs mer på sidan 28.
- Återvunna polymerer används bland annat i gummiblandningar för stänkskydd, mattor och stötfångare till fordonsindustrin.
- HEXPOL Engineered Products tillverkar gummi-packningar som används i plattvärmeväxlare över hela världen. Packningarna bidrar till energibesparingar, minskad klimatpåverkan och säker hantering av kemikalier och livsmedel.
- HEXPOL Compounding framställer porösa gummi-material som i fordon bidrar till minskad materialförbrukning, lägre vikt och lägre bränsleförbrukning.
- Termoplastiska elastomerer (TPE) är lätt återvinningsbara och används i många applikationer exempelvis inom fordonsindustrin. I TPE-sortimentet ingår även produkter som innehåller flammhämmande tillsatser som utgör miljöanpassade alternativ till användningen av traditionella miljöfarliga flamskyddsmedel.
- TPE i kombination med naturmaterial som kork ger tekniskt intressanta egenskaper samt minskad användning av fossila råvaror. TPE kan i vissa applikationer ersätta plasten PVC, något som svarar mot kravet i miljöpolicyen hos vissa organisationer inom vårdsektorn.
- HEXPOL Engineered Products tillverkar polyuretanhjul med lång livslängd vilket minskar behovet av ersättningshjul. Detta minskar materialförbrukningen och avfallsmängden. Utvecklingen av polyuretanhjul för användning i vågkraftverk till havs är en annan intressant applikation.

MILJÖRELATERADE RISKER

Miljölagstiftning

Utvecklingen av miljölagstiftningen och miljöpolitiken påverkar HEXPOL på kort och lång sikt. Klimatförändringen utgör ett område där det är sannolikt att ytterligare legala och ekonomiska styrmedel kommer att införas. Ett aktuellt exempel är energieffektiviseringsdirektivet som infördes

inom EU under 2015. Koncernen arbetar systematiskt med denna och andra miljöfrågor och ser för närvarande inga oförutsedda risker som påverkar affärsverksamheten. För de enskilda produktionsanläggningarna är det viktigt att klara de utsläppsvillkor som är angivna och vara beredda på att miljökraven kan bli högre i framtiden. Anläggningarna har aktuella miljötillstånd och inom den närmsta framtiden förväntas endast rutinmässiga uppdateringar av villkor och tillståndsbeslut.

Vad det gäller övrig miljölagstiftning är det framförallt kemikalielagstiftningen REACH som ger både utmaningar och möjligheter för HEXPOL. Lagstiftningen omfattar krav på utfasning av vissa farliga ämnen eller begränsad användning i vissa applikationer. HEXPOL använder kemiska substanser som finns registrerade på REACH "Candidate List of Substances of Very High Concern (SVHC)". Det rör sig om ämnen som har en särskild funktion vid framställningen av koncernens produkter, bland annat vissa ftalater (mjukgörare) och acceleratörer. Utvecklingsavdelningarna har omformulerat ett antal recept och användningen av flera av ämnena har upphört eller reducerats. Uppfattningen är att riskbegränsande åtgärder genomförs i den takt som lagstiftningen, kunderna och koncernen kräver. Genom att kunna erbjuda miljöanpassade produkter skapas affärsmöjligheter.

HEXPOL omfattas av EU-direktivet kring obligatorisk hållbarhetsredovisning som träder ikraft under 2017. Bedömningen är att koncernen genom hållbarhetsredovisningen enligt riktlinjerna i GRI sannolikt uppfyller de nya kraven. Några större förändringar av redovisningssystemet förväntas inte.

Förorenad mark

Huvuddelen av koncernens anläggningar är uppförda på mark som tidigare inte använts av

förorenande verksamheter. I samband med företagsförvärv görs regelmässigt bedömningar av risken för markföroreningar och andra miljöskador. Under 2015 förekom inga utsläpp eller olyckor av betydelse för mark och grundvatten.

I anslutning till en hyrd fastighet i Gislaved förekommer historisk markförorening av bland annat petroleumkolväten. En annan fastighet i Gislaved, som ägs av Gislaved Gummi, kartlades under året avseende föroreningar enligt det svenska Mifo-systemet. Fastigheten gavs Riskklass 2 och bedömningen byggde på att lösningsmedlet trikloretylen tidigare förekom vid anläggningen. Några utsläpp av detta lösningsmedel har inte registrerats och huruvida myndigheterna kommer att kräva ytterligare undersökningar är inte känt. Vid en av anläggningarna i USA finns risk för en begränsad markförorening orsakad av tidigare verksamhet. Sanering skall vara genomförd av tidigare ägare men är inte helt bekräftad. Det finns dock inga legala krav på marksanering som berör koncernen.

HÅLLBARHETSREVISION AV PRODUKTIONEN AV NATURGUMMI

Gummiträdet (*Hevea brasiliensis*) växer i tropiska klimat. Idag kommer mer än 90 procent av all naturgummi från Sydostasien men det finns gummiplantager på många andra ställen, exempelvis i Afrika och Sydamerika. Många av plantagerna är små med många år på nacken och produktionen bedrivs med traditionella metoder. Naturgummi används i många olika produkter – bland annat skosulor – men ungefär 70 procent går till produktionen av gummidäck. Inom HEXPOL utgörs ungefär 8 procent av den totala mängden polymerer av naturgummi.

Det tar fyra till sju år innan saften (latex) av ett gummitråd kan tappas. Under en tjugoförårsperiod producerar trädet ungefär två kilo latex per år. Utbytet beror på odlingsförhållandena samt användningen av gödning och biocider. När gummiträdet inte producerar tillräckligt med latex huggs det ner och används för tillverkning av möbler eller som bränsle. Miljöförhållandena och den sociala situationen vid gummiplantagerna har uppmärksammats. Det är bland annat nedhuggningen av tropisk skog och skapandet av monokulturer av gummitråd, användningen av kemiska bekämpningsmedel och arbetarnas sociala situation som diskuterats.

Som en del av HEXPOL Supplier Sustainability Program genomfördes under sommaren 2015 hållbarhetsrevisioner vid fyra gummiplantager och fabriker som producerar naturgummi från latex. Revisionerna genomfördes på Sri Lanka och revisionsgruppen bestod av

Kasun Desilva (miljö- och kvalitetschef), Asoka Jayaratne (inköpschef) och Ilmalee Lahadasinghe (vd-assistent) från Gislaved Gummi Lanka samt koncernens hållbarhetschef Torbjörn Brorson. Revisionerna omfattade miljö, arbetsmiljö, socialt ansvar och etik och ett stort antal frågeställningar diskuterades med ledningarna för gummiplantagerna och fabrikererna.

De större plantagerna hade väl utvecklade policys och system för att skydda miljön och uppvisade både ISO 14001- och FSC-certifikat (Forest Stewardship Council). De hade också bra initiativ som förbättrar de anställdas situation, exempelvis att spara till ett eget hus, butiker med dagligvaror till rimliga priser samt en skola för mindre barn. Som helhet visade revisionerna att gummiplantagerna och fabrikererna i huvudsak uppfyller kraven i Supplier Sustainability Guideline men att insatser kring hälsa och säkerhet bör genomföras vid någon av de mindre produktionsanläggningarna.

Farliga ämnen i byggnader och installationer

På några byggnader består taken av eternitplattor som innehåller asbest. Riskerna bedöms som små och föranleder inte några åtgärder förrän taken ska bytas ut. Enligt lagstiftningen i Sverige har koncernen inventerat fastigheterna med avseende på PCB (polyklorerade bifenyl). Små mängder PCB förekommer i fönsterfogarna i några byggnader och fogmassorna kommer att saneras när fönstren efterhand byts ut. Riskerna för människor och miljö är mycket låga.

Olyckshändelser och okontrollerade utsläpp till miljön

Ett systematiskt och förebyggande arbete genomförs för att minska riskerna för bränder, läckage och andra olyckshändelser som kan skada människor och miljö. Riskanalyser och olika former av inspektioner och revisioner är en del av arbetet och "Blue Grading-systemet", som identifierar starka och svaga sidor, tillämpas inom koncernen. De rutiner som tillämpas vid enheterna baseras på krav i lagstiftningen, krav från försäkringsbolag, krav i ISO 14001, samt koncernens egna krav. Förutom några mindre brandincidenter inträffade under året inte några olyckshändelser eller okontrollerade utsläpp till miljön.

Klimatrelaterade risker

Tre av anläggningarna har identifierat översvämning som en klimatrelaterad risk och vissa försiktighetsmått har vidtagits. Tre anläggningar finns i områden som kan utsättas för extrema vindar. Koncernen tar del av riskanalyser kring klimatförändringar som genomförs i länder där vi har verksamhet. I samband med företagsförvärv och leverantörsbedömningar beaktas klimatrelaterade risker.

Miljöanpassning av produkter

Många av kunderna arbetar med miljöanpassning av sina produkter. Koncernen följer utvecklingen inom området och erbjuder kunskaper som bidrar till miljöanpassad produktutveckling. Risken för förlorade affärer bedöms därför som liten.

INVESTERINGAR, KOSTNADER OCH BESPARINGAR

Inom miljö- och arbetsmiljöområdet investerade produktionsanläggningarna under året 19,1 MSEK (16,7). Investeringarna inriktades framförallt på åtgärder för energieffektivisering (38 procent), luftrening (26 procent) och förbättrad arbetsmiljö (17 procent). De miljö- och arbetsrelaterade kostnaderna ökade jämfört med föregående år till 22,7 MSEK (16,7). Kostnaderna omfattar bland annat administration, drift av reningsanläggningar och avgifter till myndigheter och certifieringsorgan. Den största kostnadsposten bestod av avgifter för omhändertagande av avfall och utgjorde 60 procent (59) av de sammanlagda kostnaderna.

Miljö- och arbetsmiljöåtgärderna resulterade i besparingar om 14,1 MSEK (11,5). Det var framförallt åtgärder som rörde energieffektivisering och avfallshantering som bidrog till besparingarna. Utöver detta finns besparingar som är långsiktiga resultat av insatser under tidigare år.

RHETECH SCHOLARSHIP

I början av maj delade RheTech LLC och RheTech Colors ut det årliga stipendiet till Janice Pearson's minne. Stipendiet är uppkallat efter RheTech's tidigare personalchef Janice Pearson som oväntat gick bort i juli 2013. Stipendierna delas ut till barn och barnbarn till RheTechs anställda. Det här året fick 12 studenter dela på 21 000 USD.

ORSAKER TILL ARBETS- PLATSOLYCKOR 2015

SOCIALT ANSVAR

FÖREBYGGANDE ARBETSMILJÖARBETE

Under året inträffade 111 arbetsolyckor (104) som resulterade i mer än en dags frånvaro. Den sammanlagda sjukfrånvaron som orsakades av arbetsolyckor uppgick till 2 058 dagar (1 875). En tredjedel av enheterna var helt skadefria under året men jämfört med tidigare år ökade det sammanlagda antalet skador och förlorade arbetsdagar. Ökat antal produktionsanläggningar är en av flera faktorer som påverkar olycksfallsstatistiken. Olycksfallsfrekvensen i ett femårsperspektiv ligger på i medeltal 0,03 olycksfall med frånvaro per anställd med en viss årlig variation. Orsakerna till arbetsplatsolyckorna förändras inte mycket över åren och utgörs av fall, utrustningar, manuellt arbete och tunga lyft. En arbetsplatsolycka som rörde entreprenörer inträffade och 8 arbetsrelaterade sjukdomar (18) kunde konstateras. Hörselnedsättning, allergier och skador på muskler och skelett är exempel på sjukdomar som förekom under året.

Det långsiktiga målet är helt undvika olyckor och sjukdomar och insatserna inriktas på förebyggande aktiviteter, utbildning och ett systematiskt angreppssätt. Ett exempel är arbetsmiljösystemet OHSAS 18001 som införts på Sri Lanka och många av anläggningarna arbetar på ett likartat sätt inom ramarna för respektive lands lagstiftning. Skyddskommittéerna är betydelsefulla och sådana organisationer finns vid 86 procent (89) av anläggningarna. Under året genomfördes riskanalyser, arbetsmiljömätningar, tekniska åtgärder, utbildning, hälsokontroller och skyddsronder. Mätningarna omfattade bland annat exponering för damm och buller. Vid anläggningar där man hanterar isocyanater sker särskilda medicinska kontroller av medarbetarna. Andra typer av återkommande hälsoundersökningar är vanliga inom koncernen.

Systemen för registreringen av incidenter ("near misses"), händelser som skulle kunna orsaka en olycka, utvecklades vidare under 2015. Sådana system är införda vid 86 procent (89) av enheterna och används på allt effektivare sätt. Sammanlagt registrerades 365 incidenter (438) vilka resulterade i förebyggande och korrigerande åtgärder för att minska olycksriskerna.

UTVECKLING AV MEDARBETARNA

Utbildning och kompetensutveckling sker kontinuerligt vid koncernens bolag och uppgick till 88 600 timmar (76 000) under 2015. Detta motsvarar drygt 23 timmar (20) per anställd. Ungefär 2 400 medarbetare deltog i utvecklingssamtal eller någon annan form utvärdering av den personliga prestationen. Undersökningar av medarbetarnas syn på arbetssituationen och företaget genomförs regelbundet vid många av enheterna och under året gjordes 13 sådana undersökningar. Resultaten pekar på många nöjda medarbetare men också saker som kan förbättras, exempelvis möjligheter till personlig utveckling. HEXPOL GoldKey och Burton Rubber erhöll utmärkelsen "Best Workplace" i en oberoende utvärdering som baseras på medarbetarnas omdömen.

HEXPOL WHEELS FOKUSERAR PÅ INTERNT LEDARSKAPSPROGRAM

I januari 2015 började den första klassen med åtta deltagare från Stellana US ett internt ledarskapsprogram, vilket kan beskrivas som en nio månaders introduktion i företaget. Programmet inleds med tolv veckors utbildning i ledarskap och Microsofts produkter, följt av sex veckors utbildning i försäljning, teknik, kvalitet, problemlösning och ekonomi. Programmet avslutas med att deltagarna får presentera ett projekt för ledningsgruppen. I mars 2015 började andra klassen utbildningsprogrammet och en tredje klass är planerad att påbörja utbildningen i mitten av 2016.

Målet för utbildningsprogrammet är att utveckla framtida ledare i Stellanans organisation, t ex inom produktion, arbetsledning och administration. I samband med utbildningsprogrammet öppnades nya kommunikationsvägar mellan deltagarna och företagets ledningsgrupp. Till dags dato har två av deltagarna blivit befördrade till administrativa positioner och en tredje har befördrats till en ledande roll.

HEXPOL TPE LANSERAR TPE COMPOUNDS MED HÖG ANDEL FÖRNYBART INNEHÅLL

HEXPOL TPE Compounding fortsätter att visa vägen i innovativ produktutveckling, med lanseringen av en ny produktlinje TPE compounds, baserad på råmaterial från förnybara resurser. Produktlinjen som kallas Dryflex Green är en familj av termoplastiska elastomercompounds baserade på råmaterial från växter och vegetabiliska grödor. Produktlinjen består av flera serier med varierande innehåll av förnybara material, från 20% till över 75% (ASTM D 6866) med en hårdhet från 50 till 80 Shore A.

Klas Dannäs, Global R&D coordinator, HEXPOL TPE Compounding säger, "Vi är exalterade över att introducera produkter med låg hårdhet och ett högt innehåll av förnybara material på marknaden. Vi ser ett ökat intresse från polymerindustrin att titta på hur vi kan arbeta med biobaserade material och ta fram nya möjligheter för hållbarhet. Våra utvecklingsteam tar

ständig fram nya polymerkombinationer och vi har arbetat nära materialleverantörerna för att utveckla hållbara och etiska alternativ till fossilbaserade råmaterial."

Dryflex Green TPE compounds har mekaniska och fysiska egenskaper jämförbara med TPE från fossilbaserade råmaterial. De uppvisar utomordentlig elasticitet och draghållfasthet med en mjuk känsla. De kan förädlas med traditionell polymerteknik så som formsprutning och extrudering. Dryflex green TPE compounds har vidhäftning till biobaserad PE för 2K och multikomponentapplikationer. Dryflex Green TPE compounds är också helt återvinningsbara och kan lätt pigmenteras.

Dannäs fortsätter "Dryflex Green TPE compounds kan erbjuda ett hållbart alternativ för konsument-, fordons-, förpacknings-, medicinteknik- och byggindustrin. Våra globala team kommer att arbeta med kunder och leverantörer för att ytterligare utforska möjligheterna med våra Dryflex Green TPE compounds där vi fortsätter att utveckla avancerade lösningar för nya marknadskrav.

Utbildningar i miljö, arbetsmiljö och säkerhet genomförs regelbundet och omfattade under året i genomsnitt 8,1 timmar (6,8) per person. Utbildningarna rör skydd mot brand och olyckor, utrymningsövningar, hantering av kemiska produkter, användning av personlig skyddsutrustning och mycket annat. En viktig målgrupp för utbildningarna är nyanställda. Informationsinsatserna kring "Materializing Our Values" fortsatte och omfattar nu samtliga medarbetare.

RÄTTIGHET ATT LÅTA SIG FÖRETRÄDAS

I HEXPOL:s värderingar markeras de anställdas rätt att företrädas av fackföreningar eller andra arbetstagarrepresentanter, liksom rätten till kollektiva förhandlingar och avtal. I praktiken varierar omfattningen av anslutningen beroende på politiska och kulturella förhållanden i de länder där koncernen har verksamheter. Vid ungefär en fjärdedel av anläggningarna omfattades samtliga anställda av kollektivavtal och detta gällde i Sverige och Kina. För övriga enheter uppgick anslutningen till fackföreningar till mellan 0 och 75 procent.

JÄMSTÄLLDHET OCH LIKA RÄTTIGHETER

Frågor som rör jämställdhet, diskriminering och sociala förhållanden på arbetsplatserna är viktiga

för HEXPOL. Samma synsätt gäller i koncernens relationer med leverantörerna. Några överträdelser registrerades inte under året. Mer information om HEXPOL:s arbete med socialt ansvar finns i avsnittet Ansvarsfullt företagande på sidorna 50-57 och i hållbarhetsredovisningen.

TVÅ HEXPOL-ENHETER BLAND DE BÄSTA ARBETS- PLATSERNA I NORDÖSTRA OHIO 2015

Två HEXPOL Compounding enheter blev nominerade till Cleveland Plain Dealer's 2015 Top Workplaces. HEXPOL Compounding, en ledande global tillverkare av elastomer compounds, var bland de 150 företag som omnämndes i tidningens sjätte årliga lista.

HEXPOL Compounding LLC (Burton Rubber Processing), beläget i Burton, Ohio tog sig in på listan för första gången, på nionde plats, bland 50 medelstora företag från nordöstra Ohio. Burton Rubber Processing bildades 1957 och har för närvarande 204 anställda. GoldKey Processing Inc., ett HEXPOL-företag beläget i Middlefield, Ohio, tog sig in på listan för medelstora företag i nordöstra Ohio för tredje året i rad. GoldKey Processing bildades 1997 och har för närvarande 178 anställda.

Listan med 2015 års bästa arbetsplatser publicerades i "the Plain Dealer" den 21 juni. Medarbetarna svarade på en omfattande enkätundersökning ledd av en extern HR-konsult, Workplace Dynamics. Enkätresultaten baserades enbart på medarbetarnas svar på frågor om arbetsuppgifter och trivsel. Enkätresultaten visade att båda HEXPOL-enheterna har medarbetare som är nöjda med HEXPOL genom meningsfulla arbetsuppgifter, en dynamisk relation med företaget och en stark tro på att HEXPOL Compounding utvecklas i rätt riktning. HEXPOL's ledning ger en tydlig vision, daglig medarbetarutveckling och ett uppriktigt försök att få alla medarbetare att kännas sig uppskattade.

Medarbetarresultaten pekade på att visad uppskattning, belöningar, och möjligheter inom HEXPOL Compounding var högt värderat. Enkättagarna kände en samhörighet med HEXPOL på grund av den positiva kulturen och företagets uppriktiga stöd i personlig- och ledarskapsutveckling.

"Vi är väldigt stolta över att vår organisation har blivit uppmärksammas tillsammans med så många andra välrespekterade verksamheter i regionen." säger John Gorrell, General Manager, Burton Rubber Processing. "Jag gratulerar våra utomordentliga medarbetare till denna viktiga och välförtjänta utmärkelse. Vi är mycket tacksamma för deras extraordinära insatser som gjort HEXPOL till marknadsledare. Genom att skapa en bra arbetsmiljö på insidan skapas en uppfattning om hur vi värderar våra medarbetare, kunder och samhälle."

"Att bli erkänd som en av de bästa arbetsplatserna för tredje året i rad gör oss ödmjuka" säger Jerry Saxion, General Manager, Gold Key Processing. "Våra medarbetare, på alla nivåer i organisationen, är avgörande för GoldKeys framgångar och direkt ansvariga för den positiva kulturen och familjära stämningen. Allas fokus på säkerhet, personlig utveckling, kunder, kvalitet, samhället och hårt arbete är genuint uppskattat. Tack till alla medarbetare och deras familjer." Förutom utmärkelserna ovan uppmärksammades båda enheterna i Fox Business Network's Manufacturing Marvels® serie.

Medarbetare i HEXPOL's Burtonenhet firar nionde plats i "Cleveland Plain Dealer's 2015 Top 150 Workplaces listing".

HEXPOL SAMVERKAR MED SAMHÄLLET

Gold Key Processing, i Middlefield, Ohio, ser tillväxtpotentialer genom att utveckla personalen. Det innefattar att utveckla morgondagens arbetskraft idag. Den 22 oktober, 2015 var GoldKey Processing värd för åttondeklasserna från Middlefield Cardinal och Hershey Montessori Farm som erbjöds rundvisningar och möjlighet att lära sig mer om HEXPOL Compounding och en karriär inom gummiindustrin.

Efter ett välkomnande i högt tempo från hela personalen på Gold Key Processing inleddes dagen med GoldKeys personalavdelning, representerade av Lori Smith och Megan Clarke, som båda är viktiga personer i samordningen av dessa utbildningsprogram. Efter en säkerhetsgenomgång fick varje elev sin egen skyddsutrustning – inklusive skyddsglasögon, hörselskydd och skoskydd – för att garantera den egna säkerheten under besöket på området.

Jerry Saxion, Managing Director, presenterade HEXPOL Compounding inklusive enheternas kapacitet, global närvaro, marknader, HEXPOL's företagskultur, personalutveckling samt en föreläsning om attityd. Eleverna var mycket engagerade, ställde bra frågor och var entusiastiska över att lära sig mer om våra processer och medarbetare.

Sedan var det dags för en rundvisning på GoldKey-området. Eleverna delades upp i små grupper och träffade produktionspersonal, en utvecklingsingenjör, labbtekniker, processkemister och kontorspersonal. Varje medarbetare hade en station där de förklarade de olika stegen i produktionen av avancerade, högkvalitativa gummiblandningar. Eleverna kunde följa hur en produkt blev till från utveckling till färdig produkt – inklusive inköp

av råmaterial, produktionsprocessen samt kvalitetskontroll för att uppfylla kundkraven. De fick även se och undersöka kundens färdiga produkter.

Samtidigt som de lärde sig om de olika stegen i processen fick eleverna veta mer om medarbetarna och de karriärval de gjort för att nå dagens positioner. Varje medarbetare berättade om sina olika arbetsuppgifter och betonade vikten av lagarbete för att: Lagarbete är vad som förverkligar drömmar!

De mentorer från GoldKey som höll presentationer var Jason Yauger, Mervin Detweiler, Rich Gierlach, Brad Bond och Kevin Dominic. Hela GoldKey-teamet inklusive våra nuvarande trainees från Youngstown State University supporterade evenemanget. De hjälpte till med förberedelser och stöttade de deltagande eleverna under dagen.

I enlighet med GoldKey Processings affärsidé är företaget dedikerat till att stödja utvecklingen av morgondagens arbetskraft genom aktiv medverkan i initiativ så som:

- Karriärplanering för gymnasieelever
- Trainee-tjänster i samarbete med lokala universitet
- Utbildningsdagar i samarbete med lokala Amish-skolor
- Karriärmässor och mentorprogram med ISTM-studenter från Auburn Career Center

Genom att vara värd för "Career Awareness Day" för åttondeklassare, hoppas vi kunna hjälpa elever att planera sin framtid. Som en del av läroplanen måste de välja karriäriktning inför gymnasiet.

Melvin Cedillos, Victor Rosales, Alex Posada, Darrel Goins, Randy Simpson, Marcel Ramirez, Jose Funes, Mardo Segovia

Thank you for opening your doors to our school and showing us the many careers that are possible. We appreciate all the time and effort that you put into our visit. We welcome you at our school anytime.

HEXPOL TPE COMPOUNDING VÄXER I TYSKLAND

Framgångssagan Müller Kunststoffe började för 50 år sedan i tyska Lichtenfels, Bayern då familjen Müller startade ett företag som återvann choklademballage. Snart etablerade sig företaget i skobranschen när de började utveckla flexibla PVC-material, för att senare starta TPE-produktion 1975. Ett halvsekel efter starten har företaget gått från klarhet till klarhet och fortsätter att vara marknadsledande med sina flexibla TPE-lösningar.

En av grundprinciperna för Müller Kunststoffe var att "vara annorlunda" jämfört med konkurrenterna och att hitta lösningar till det omöjliga. Det goda ryktet har skapats genom att utveckla unika formuleringar och polymerkombinationer skräddarsydda för olika applikationskrav. Müller har etablerat långvariga samarbeten med kunder tack vare förmågan att lösa problemen de ställs inför.

Andan av uppfinningsrikedom har skapats av verkställande direktör Georg Ender, som arbetat på företaget i 27 år. Ender bidrog till att utveckla företagets skicklighet inom TPE-blandningar. 1990 gjordes ytterligare investeringar i produktionskapaciteten när TPE-marknaden började etablera sig. Efter detta följde en period av snabb tillväxt och fortsatta investeringar i produktion, personal och teknik. Samtidigt arbetade man noggrant med alla aspekter av företaget; leverantörerna, produktionen, kunderna och verksamheten. Man kunde ofta hitta Ender i laboratoriet, där han testade de senaste polymererna, tillsatserna och råmaterialen för att skapa personliga lösningar till kunderna och även något helt nytt för marknaden. När Müller Kunststoffe välkomnade Dr. Peter Ryzko som VD i augusti 2015 fortsatte Ender med att skapa möjligheter för flexibla polymerblandningar i sin nya roll som R&D Director för HEXPOL TPE.

Det senaste kapitlet i Müller Kunststoffes historia började 2012 när företaget förvärvades av HEXPOL. Här anslöt de till ELASTO i Sverige, Storbritannien och Kina och HEXPOL TPE-familjen skapades. Efter att ha anslutit

sig till HEXPOL har Müller Kunststoffe investerat i verksamheten med två nya produktionslinjer samt ett nytt tekniskt centrum i Lichtenfels, i syfte att nå ut till en växande kundkrets. För att fira denna viktiga milstolpe i företagets historia och emotse de kommande 50 åren bjöd Müller Kunststoffe in kunder, anställda och industriledare till det officiella öppnandet av sitt nya tekniska centrum i september. Dr. Peter Ryzko säger: "Müller Kunststoffe är stolt över sin historia inom denna dynamiska och utmanande bransch. Vår tillväxt har möjliggjorts endast tack vare våra hängivna och kunniga team. När vi nu går in i nästa halvsekel kommer vi föra arvet vidare med att tillhandahålla smarta och unika lösningar som hjälper våra kunder att bli mer framgångsrika."

Officiell invigning av Müller Kunststoffe:s tekniska center (från vänster till höger) Dr Peter Ryzko – Managing Director Müller Kunststoffe, Carsten Rüter – President HEXPOL Compounding Europe & Asia, Ralph Wolkener – President HEXPOL Compounding Europe & Asia, Sabine Rießner – vice borgmästare, Christian Meißner – chef för distriktsmyndigheten.

Bolagsstyrnings- rapport

HEXPOL tillämpar transparens i informationen till aktieägare och kapitalmarknad. Bolaget styrs i enlighet med HEXPOL:s bolagsordning, aktiebolagslagen, svensk kod för bolagsstyrning, NASDAQ OMX Nordics regelverk för emittenter och andra tillämpliga svenska och utländska lagar och regler.

KONCERNENS STYRNING OCH KODENS TILLÄMPNING

Styrningen av HEXPOL-koncernen utgår från aktiebolagslagen samt övrig relevant lagstiftning, bolagsordningen, NASDAQ OMX Nordics regelverk för emittenter samt Svensk kod för bolagsstyrning (koden). HEXPOL tillämpar koden från och med noteringen den 9 juni 2008. Avvikelse från koden finns beskrivet i tabellen nedan.

ÄGARE

För information om ägarstruktur och största ägare, se sidorna 16-17.

BOLAGSORDNING

HEXPOL:s gällande bolagsordning antogs den 4 maj 2015. Av bolagsordningen framgår att bolagets verksamhet är att förvärva, äga och aktivt förvalta aktier i företrädesvis industri-, handels- och serviceföretag. Bolaget skall även äga och förvalta värdepapper, försälja tjänster inom det administrativa området samt bedriva därmed förenlig verksamhet. I bolagsordningen fastslås bland annat aktieägarnas rättigheter, antalet styrelseledamöter och revisorer, att årsstämma ska hållas en gång årligen inom sex månader efter räkenskapsårets utgång, hur kallelse till årsstämman ska ske och att bolagets styrelse har sitt säte i Malmö kommun. Gällande bolagsordning finns tillgänglig på bolagets hemsida.

BOLAGSSTÄMMA

Årsstämman (eller, i förekommande fall, en extra bolagsstämma) är HEXPOL:s högsta beslutande organ i vilken samtliga aktieägare har rätt att delta. De aktieägare som inte kan närvara personligen har möjlighet att delta via ett ombud. Vid årsstämman lägger styrelsen fram årsredovisningen, koncernredovisningen och revisionsberättelsen.

HEXPOL kallar till årsstämma senast fyra veckor före stämman. Årsstämma hålls vanligen i Malmö, men kan enligt bolagsordningen även hållas i Stockholm, och hålls vanligtvis i maj månad. Årsstämman beslutar bland annat om fastställande av resultaträkning och balansräkning, utdelning, förändringar i bolagsordning, ansvarsfrihet för styrelsen och VD, val av styrelse och revisorer samt fastställande av ersättning till styrelse och revisorer. Bolagets revisor är närvarande vid stämman. HEXPOL:s senaste årsstämma hölls den 4 maj 2015.

VALBEREDNING

HEXPOL:s årsstämma fattar beslut om tillsättning av bolagets valberedning. Valberedningen ska lämna förslag till ordförande vid årsstämma, ordförande och övriga ledamöter i styrelsen samt arvode och annan ersättning för styrelseuppdrag till var och en av styrelseledamöterna. Valberedningen ska också lämna förslag till val och arvode av revisorer.

Vid årsstämman 2015 beslutades att HEXPOL ska ha en valberedning bestående av fyra ledamöter representerande de röstmässigt största aktieägarna och att Mikael Ekdahl representerande Melker Schörling AB (ordförande), Åsa Nisell representerande Swedbank Robur fonder, Henrik Didner representerande Didner & Gerge Fonder och Elisabet Jamal Bergström representerande Handelsbanken Fonder ska vara ledamöter av valberedningen inför årsstämman 2016. För det fall en aktieägare som representeras av en av valberedningens ledamöter inte längre skulle tillhöra de största aktieägarna i HEXPOL, eller för det fall en ledamot av valberedningen inte längre är anställd av sådan aktieägare eller av något annat skäl lämnar valberedningen före årsstämman 2016, skall valberedningen ha rätt att utse en annan representant för de större aktieägarna att ersätta sådan ledamot.

Under året har valberedningen haft två protokollförda sammanträden vid vilket ordföranden redogjorde för utvärderingsarbetet. Valberedningen har diskuterat önskvärda förändringar samt beslutat om förslag att lägga fram inför årsstämman 2016.

STYRELSE

Styrelsens sammansättning och oberoende

Styrelsen i HEXPOL ska enligt bolagsordningen bestå av minst fem och högst tio ordinarie ledamöter med högst två suppleanter. Styrelsen väljs årligen på årsstämman för tiden intill nästa års-

EFTERLEVNAD AV SVENSK KOD FÖR BOLAGSSTYRNING (KODEN)

Som ett svenskt aktiebolag noterat på NASDAQ OMX Stockholm tillämpar HEXPOL Svensk kod för bolagsstyrning med en avvikelse:

Kodregel 7.2 Revisionsutskott ska bestå av minst tre styrelseledamöter.

Kommentar: För att skapa en handlingskraftig och effektiv styrelse har HEXPOL valt att ha ett begränsat antal styrelseledamöter. Av detta följer att även revisionsutskottet består av ett färre antal ledamöter.

STYRELSE HEXPOL AB

	Födelse- år	Nationalitet	Invald	Revisions- utskott	Ersättnings- utskott	Oberoende i förhållande till bolaget och ledning	Oberoende i förhållande till större ägare	Innehav antal A-aktier	Innehav antal B-aktier
Melker Schörling Ordförande	1947	Svensk	2007	Nej	Ja	Ja	Nej	14 765 620	74 533 159
Georg Brunstam VD och koncernchef	1957	Svensk	2007	Nej	Nej	Nej	Nej	–	1 000 000
Alf Göransson	1957	Svensk	2007	Nej	Nej	Ja	Nej	–	–
Malin Persson	1968	Svensk	2007	Ja	Nej	Ja	Ja	–	–
Ulrik Svensson	1961	Svensk	2007	Ja	Ja	Ja	Nej	–	–
Jan-Anders E. Månson	1952	Svensk	2008	Nej	Nej	Ja	Ja	–	–
Märta Schörling	1984	Svensk	2014	Nej	Nej	Ja	Nej	–	–

Med innehav avses både eget och närståendes innehav, samt innehav via bolag av aktier per den 31 december 2015.

stämma. Årsstämman i HEXPOL den 4 maj 2015 beslutade att välja en styrelse bestående av sju personer, inklusive VD. Se tabellen ovan för styrelsens sammansättning. Styrelsen valdes för perioden till och med utgången av årsstämman 2016. HEXPOL:s ekonomi- och finanschef deltar i styrelsemötena. På begäran deltar även andra HEXPOL-medarbetare i styrelsemötena för att föredra särskilda frågor.

Styrelsens bedömning av medlemmarnas oberoende i förhållande till bolaget, dess ledning och större aktieägare, som delas av valberedningen, presenteras i tabellen ovan. Enligt de krav som anges i koden ska majoriteten av de styrelseledamöter som valts av bolagsstämman vara oberoende i förhållande till bolaget och dess ledning, och minst två av dessa styrelseledamöter ska också vara oberoende i förhållande till bolagets större aktieägare. Som framgår av tabellen uppfyller HEXPOL dessa krav. Ledamöterna nås på adressen för HEXPOL:s huvudkontor.

Styrelsens ansvarsområden

Styrelsen ansvarar för fastställande av de övergripande målen för bolagets verksamhet, utveckling och uppföljning av bolagets strategi, beslut om större företagsförvärv, försäljningar och investeringar samt löpande uppföljning av verksamheten under året. I övrigt ansvarar styrelsen för fortlöpande utvärdering av bolagets ledning, att det

finns effektiva system för uppföljning och intern kontroll av bolagets verksamhet och ekonomiska ställning samt för koncernens organisation och förvaltning i enlighet med aktiebolagslagen. Styrelsen utser även VD och koncernchef, revisionsutskott och ersättningsutskott samt beslutar om lön och annan ersättning till VD och koncernchefen. Styrelsens verksamhet samt ansvarsfördelningen mellan styrelsen och ledningen regleras av styrelsens arbetsordning.

Arbetsordningen innehåller en instruktion för VD och för den ekonomiska rapporteringen samt instruktioner för revisions- respektive ersättningsutskottet. Dessa behandlas och fastställs en gång per år.

Styrelsens utskott

Styrelsen har inom sig inrättat två utskott; revisions- och ersättningsutskottet. Styrelsens revisionsutskott har till uppgift att för styrelsen förbereda frågor rörande revisionsupphandling och arvode, uppföljning av revisorernas arbete och bolagets interna kontrollsystem, uppföljning av aktuell riskbild, uppföljning av extern revision och bolagets finansiella information samt andra frågor som styrelsen uppdrar åt utskottet att förbereda. Revisionsutskottet ska fortlöpande träffa HEXPOL:s revisorer och ska löpande rapportera till styrelsen. Utskottet har ingen beslutsbefogenhet, utan presenterar sina slutsatser och förslag

till styrelsen för beslut. Ledamöterna i HEXPOL:s revisionsutskott utses årligen av styrelsen. Minst en ledamot ska ha redovisnings eller revisionskompetens. Enligt koden ska styrelsen inrätta ett revisionsutskott bestående av minst tre styrelseledamöter. För att skapa en handlingskraftig och effektiv styrelse har HEXPOL valt att ha ett begränsat antal styrelseledamöter. Av detta följer att även revisionsutskottet består av ett färre antal ledamöter. Revisionsutskottet har under 2015 bestått av Ulrik Svensson (ordförande) och Malin Persson. Utskottet har under perioden haft tre protokollförda möten, varvid båda utskottets ledamöter deltagit.

Styrelsens ersättningsutskott ska behandla frågor som rör ersättningsriktlinjer, löner, bonusersättningar, optioner, pensioner och andra former av ersättningar till koncernledningen. Utskottet kan även behandla frågor till andra ledningsnivåer om styrelsen så beslutar samt andra liknande frågor som styrelsen uppdrar åt utskottet att förbereda. Utskottet har ingen beslutsbefogenhet, utan presenterar sina slutsatser och förslag till styrelsen för beslut. Ledamöterna i HEXPOL:s ersättningsutskott har under 2015 bestått av Melker Schörling (ordförande) och Ulrik Svensson. Utskottet har under perioden haft ett protokollfört möte, vid vilket båda utskottets ledamöter deltagit.

STYRELSENS ARBETE UNDER 2015

Styrelsen har genomfört sex styrelsemöten, varav ett konstituerande möte, under året och bland annat avhandlat följande frågor:

Datum	Aktivitet
6 februari	Bokslutskommuniké 2014 och avrapportering från revisorerna
4 maj	Delårsrapport januari-mars 2015, hållbarhetsredovisning och konstituerande styrelsemöte efter årsstämman 2015
20 juli	Halvårsrapport januari-juni 2015
23 oktober	Delårsrapport januari-september 2015 samt strategiplan 2016-2018
9 december	Budget 2016

Under 2015 har samtliga av styrelsens årsstämmovalda ledamöter närvarat vid samtliga styrelsemöten.

REVISORER

Revisorer väljs på årsstämman och har till uppgift att på aktieägarnas vägnar granska bolagets årsredovisning och bokföring samt styrelsens och VD:s förvaltning.

HEXPOL:s revisorer närvarar normalt vid minst ett styrelsesammanträde per år vid vilket de rapporterar sina iakttagelser från granskningen av koncernens interna kontroll och av de årliga finansiella rapporterna. Bolagets revisorer rapporterar även till, och träffar löpande, revisionsutskottet. Dessutom deltar revisorerna i årsstämman för att avge revisionsberättelsen, vilken beskriver det revisionsarbete som utförts och de iakttagelser som gjorts.

På årsstämman 2015 omvaldes, för tiden intill slutet av nästa årsstämma, det registrerade revisionsbolaget Ernst & Young för en mandatperiod om ett år med auktoriserade revisorn Johan Thuresson som huvudansvarig revisor. Revisorn nås på adress Ernst & Young AB, Torggatan 4, 211 40 Malmö.

I samband med årsstämman 2016 kommer revisorer att väljas för kommande mandatperiod.

VD OCH KONCERNLEDNING

VD och koncernchefen ansvarar för att leda och styra HEXPOL:s verksamhet i enlighet med aktiebolagslagen, andra lagar och förordningar, gällande regler för aktiemarknadsbolag, inklusive koden, bolagets bolagsordning och de anvisningar och strategier som fastställts av styrelsen. VD ska säkerställa att styrelsen erhåller sådan objektiv, detaljerad och relevant information som krävs för att styrelsen ska kunna fatta väl underbyggda beslut. Dessutom ansvarar VD för att hålla styrelsen informerad om bolagets utveckling mellan styrelsemötena.

VD och koncernchefen har utsett en koncernledning som består av ekonomi- och finanschefen samt bolagets affärs- och produktområdeschefer. Koncernledningen svarar för den övergripande affärsutvecklingen och fördelningen av de finansiella resurserna mellan affärsverksamheterna samt för finansiering och kapitalstruktur. Regelbundna ledningsgrupps- och styrgruppsmöten är koncernens forum för att implementera koncernledningens övergripande styrning ner till respektive affärs- och produktområde och i sin tur ner till dotterbolagsnivå. Organisationen är anpassad för att ge korta och snabba beslutsprocesser med ett tydligt och decentraliserat ansvar. Koncernledningen presenteras på sidan 108 gällande anställningstid i HEXPOL, utbildning, födelseår och aktieinnehav etc.

INFORMATION OM ERSÄTTNINGAR

För information om arvoden, löner, pensioner och övriga förmåner till styrelsen, verkställande direktören och övriga ledande befattningshavare hänvisas till Not 3 på sidorna 92-93.

FINANSIELL RAPPORTERING

HEXPOL ger löpande marknaden information om bolagets utveckling och finansiella ställning. HEXPOL:s ambition är att tillämpa öppenhet, saklighet och hög servicegrad i den finansiella rapporteringen för att utveckla förtroendet för bolaget på marknaden och stärka intresset för HEXPOL-aktien hos befintliga och potentiella investerare.

Bolagets gällande informationspolicy revideras årligen. Policyn uppfyller de informationskrav som aktiemarknaden ställer och är utformad i enlighet med NASDAQ OMX Nordics rekommendationer som ett komplement till regelverket för emittenter. Informationspolicyn behandlar bland annat vem som får representera bolaget som talesperson, vem som bedömer vad som är kurspåverkande information, hur kurspåverkande information skall hanteras samt informationsinnehåll och metod vid kommunikation med aktörer på finansmarknaden. HEXPOL lämnar regelbundet finansiell information på svenska och engelska i form av delårsrapporter, årsredovisning och pressmeddelanden

om nyheter och kurspåverkande händelser. På bolagets hemsida finns publicerad information om HEXPOL:s utveckling, övrig information till aktiemarknaden och andra viktiga data.

Bolagets system för intern kontroll avseende den finansiella rapporteringen för räkenskapsåret 2015

Enligt aktiebolagslagen och Svensk kod för bolagsstyrning är styrelsen ansvarig för den interna kontrollen. Enligt årsredovisningslagen ska bolagsstyrningsrapporten innehålla upplysningar om de viktigaste inslagen i bolagets system för intern kontroll och riskhantering i samband med den finansiella rapporteringen. Intern kontroll och riskhantering avseende den finansiella rapporteringen är en process som involverar HEXPOL:s styrelse, bolagsledning och personal. Processen har utformats för att utgöra en rimlig försäkran om tillförlitligheten i den externa rapporteringen. Enligt allmänt accepterade ramverk som etablerats för detta ändamål, beskrivs de viktigaste inslagen i HEXPOL:s system för intern kontroll och riskhantering vanligen ur fem olika aspekter. Dessa fem aspekter fungerar som underrubriker nedan.

KONTROLLMILJÖ

HEXPOL:s organisation är utformad för att möjliggöra ett snabbt beslutsfattande. Operativa beslut fattas därför på affärsområdes-, produktområdes- eller dotterbolagsnivå, medan beslut om strategier, förvärv och avyttringar samt övergripande finansiella frågor fattas av bolagets styrelse och koncernledning. Organisationen präglas av en tydlig ansvarsfördelning samt väl fungerande och inarbetade styr- och kontrollsystem, vilka omfattar samtliga enheter inom HEXPOL. Basen för den interna kontrollen och riskhanteringen avseende den finansiella rapporteringen utgörs av en övergripande kontrollmiljö där organisation, beslutsvägar, befogenheter och ansvar har dokumenterats och kommunicerats i styrande dokument, till exempel i HEXPOL:s finanspolicy och redovisningsinstruktion samt i den attestordning som VD fastställer.

HEXPOL:s ekonomifunktioner är integrerade genom ett gemensamt koncernrapporteringsystem. Samtliga HEXPOL:s dotterbolag rapporterar månadsvis fullständiga bokslut. Rapporteringen utgör grunden för koncernens konsoliderade finansiella rapportering. För varje legal enhet finns en ansvarig controller som svarar för ekonomisk styrning och för att finansiella rapporter är korrekta, kompletta och levereras i tid inför koncernrapporteringen. Koncernens ekonomienhet har ett nära och väl fungerande samarbete med dotterbolagens controllers avseende bokslut och rapportering. Styrelsen följer upp bolagets bedömning av den interna kontrollen bland annat genom kontakter med bolagets revisorer.

RISKHANTERING

De väsentliga risker som påverkar den interna kontrollen avseende den finansiella rapporteringen identifieras och hanteras såväl på koncern-, affärsområdes-, dotterbolags- som enhetsnivå. I styrelsen ansvarar revisionsutskottet för att väsentliga finansiella risker respektive risker för fel i den finansiella rapporteringen identifieras och hanteras för att säkerställa en korrekt finansiell rapportering.

Särskilt prioriterat är att identifiera processer där risken för väsentliga fel relativt sett är högre på grund av komplexiteten i processen eller i sammanhang där stora värden är involverade.

KONTROLLAKTIVITETER

De risker som identifierats avseende den finansiella rapporteringen hanteras via bolagets kontrollaktiviteter. Kontrollaktiviteterna syftar till att förebygga, upptäcka och korrigerar fel och avvikelser. Hanteringen sker genom manuella kontroller i form av till exempel avstämningar och inventeringar samt automatiska kontroller genom IT-systemen. Detaljerade ekonomiska analyser av resultat samt uppföljning mot budget och prognoser kompletterar de verksamhetsspecifika kontrollerna och ger en övergripande bekräftelse på rapporteringens kvalitet.

INFORMATION OCH KOMMUNIKATION

För att säkerställa fullständighet och riktighet i den finansiella rapporteringen, har koncernen riktlinjer för information och kommunikation som syftar till att relevant och väsentlig information ska utbytas inom verksamheten, inom respektive enhet samt till och från ledning och styrelse. Riktlinjer, handböcker och arbetsbeskrivningar avseende den finansiella processen kommuniceras mellan ledning och personal och finns att tillgå elektroniskt och/eller i tryckt form. Styrelsen får via revisionsutskottet regelbundet återkoppling avseende den interna kontrollen. För att säkerställa att den externa informationsgivningen blir korrekt och fullständig, har HEXPOL en av styrelsen fastställd informationspolicy vilken anger vad som ska kommuniceras, av vem och på vilket sätt.

UPPFÖLJNING

Effektiviteten i processen för riskbedömning och genomförandet av kontrollaktiviteterna följs upp kontinuerligt. Uppföljningen omfattar både formella och informella rutiner som används av de ansvariga på varje nivå. Rutinerna inbegriper uppföljning av resultat mot budget och planer, analyser och nyckeltal. Styrelsen erhåller löpande rapporter om koncernens finansiella ställning och utveckling. Vid varje ordinarie styrelsemöte behandlas koncernens ekonomiska situation och ledningen analyserar månatligen den ekonomiska rapporteringen på detaljnivå. Revisionsutskottet följer vid sina sammanträden upp den ekonomiska redovisningen och får rapport från revisorerna avseende deras iakttagelser.

Finansiella rapporter

Koncernen

KONCERNENS RESULTATRÄKNINGAR

MSEK	Not	2015	2014
Försäljning	1	11 229	8 919
Kostnad sålda varor		-8 660	-6 984
Bruttoresultat		2 569	1 935
Försäljningskostnader		-167	-118
Administrationskostnader		-376	-330
Forsknings- och utvecklingskostnader		-78	-64
Övriga intäkter och kostnader		16	33
Rörelseresultat	1,3,4,8,9	1 964	1 456
Finansiella intäkter	6	15	9
Finansiella kostnader	6	-36	-29
Resultat före skatt		1 943	1 436
Skatt	7	-550	-388
Resultat efter skatt		1 393	1 048
varav hänförligt till moderbolagets aktieägare		1 393	1 048
		2015	2014
Resultat per aktie, SEK*		4,05	3,05
Genomsnittligt antal utestående aktier före och efter utspädning, tusental*		344 201	344 201
*Justerat för aktiesplitt 10:1 maj 2015			

KONCERNENS RAPPORTER ÖVER TOTALRESULTAT

MSEK	2015	2014
Resultat efter skatt	1 393	1 048
Poster som inte kommer att omklassificeras till resultaträkningen		
Omvärdering av förmånsbaserade pensionsplaner	1	0
Skatter avseende poster som inte kommer att omklassificeras till resultaträkningen	0	0
Poster som kan komma att omklassificeras till resultaträkningen		
Säkring av nettoinvestering	-19	-143
Skatter avseende poster som kan komma att omklassificeras till resultaträkningen	4	32
Omräkningsdifferens	218	805
Totalresultat	1 597	1 742
varav hänförligt till moderbolagets aktieägare	1 597	1 742

KONCERNENS BALANSRÄKNINGAR

MSEK	Not	2015	2014
TILLGÅNGAR			
Anläggningstillgångar			
Immateriella anläggningstillgångar	8	4 151	3 364
Materiella anläggningstillgångar	9	1 646	1 427
Långfristig finansiell fordran		0	1
Uppskjutna skattefordringar	7	71	40
Summa anläggningstillgångar		5 868	4 832
Omsättningstillgångar			
Varulager	10	702	580
Kundfordringar	11	1 045	945
Aktuell skattefordran		54	55
Övriga kortfristiga fordringar		47	21
Förutbetalda kostnader och upplupna intäkter		29	25
Likvida medel		978	826
Summa omsättningstillgångar		2 855	2 452
SUMMA TILLGÅNGAR		8 723	7 284
EGET KAPITAL OCH SKULDER			
Eget kapital			
Aktiekapital		69	69
Övrigt tillskjutet kapital		598	598
Reserver		790	586
Balanserat resultat		3 383	2 748
Resultat efter skatt		1 393	1 048
Summa eget kapital hänförligt till moderbolagets aktieägare	12	6 233	5 049
Hänförligt till icke bestämmande inflytande		0	0
Summa eget kapital		6 233	5 049
Långfristiga skulder			
Räntebärande skulder	13	492	219
Uppskjutna skatteskulder	7	349	240
Avsättning för pensioner	14	19	20
Summa långfristiga skulder		860	479
Kortfristiga skulder			
Räntebärande kortfristiga skulder	13	32	348
Leverantörsskulder		1 210	1 017
Aktuell skatteskuld		38	32
Övriga kortfristiga skulder		25	28
Övriga avsättningar	15	13	29
Upplupna kostnader och förutbetalda intäkter	16	312	302
Summa kortfristiga skulder		1 630	1 756
SUMMA EGET KAPITAL OCH SKULDER		8 723	7 284
Ställda säkerheter	17	2	5
Eventualförpliktelser	17	0	0

KONCERNEN, FÖRÄNDRING AV EGET KAPITAL

MSEK	Hänförligt till Moderbolagets aktieägare				Totalt
	Aktiekapital	Övrigt tillskjutet kapital	Reserver	Balanserad vinst	
Per 31 december 2013	69	598	-108	3 058	3 617
2014					
Totalt resultat					
Resultat efter skatt	-	-	-	1 048	1 048
Övrigt totalresultat	-	-	694	-	694
Totalresultat	-	-	694	1 048	1 742
Transaktioner med aktieägare					
Utdelning	-	-	-	-310	-310
Per 31 december 2014	69	598	586	3 796	5 049
2015					
Totalt resultat					
Resultat efter skatt	-	-	-	1 393	1 393
Övrigt totalresultat	-	-	204	-	204
Totalresultat	-	-	204	1 393	1 597
Transaktioner med aktieägare					
Utdelning	-	-	-	-413	-413
Per 31 december 2015	69	598	790	4 776	6 233

KONCERNENS KASSAFLÖDESANALYSER

MSEK	Not	2015	2014
Kassaflöde från den löpande verksamheten	18		
Rörelseresultat		1 964	1 456
Justering för poster som inte ingår i kassaflödet		209	166
Finansnetto		-28	-21
Betald skatt		-515	-341
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital		1 630	1 260
Kassaflöde från förändringar i rörelsekapital			
Förändring av rörelsetillgångar		78	28
Förändring av rörelseskulder		52	144
Kassaflöde från den löpande verksamheten		1 760	1 432
Investeringsverksamheten			
Investeringar i materiella anläggningstillgångar		-156	-127
Försäljning av materiella anläggningstillgångar		41	11
Investeringar i immateriella anläggningstillgångar		-3	-2
Förvärv av verksamheter	21	-1 043	-413
Kassaflöde från investeringsverksamheten		-1 161	-531
Finansieringsverksamheten			
Upptagna lån		1 295	105
Amortering av skulder		-1 361	-572
Utdelning		-413	-310
Kassaflöde från finansieringsverksamheten		-479	-777
Årets kassaflöde			
		120	124
Likvida medel vid årets början		826	597
Kursdifferens i likvida medel		32	105
Likvida medel vid årets slut		978	826

OPERATIVT KASSAFLÖDE, KONCERNEN

MSEK	2015	2014
Rörelseresultat	1 964	1 456
Av- och nedskrivningar	209	166
Förändringar i rörelsekapital	130	172
Försäljning av anläggningstillgångar	41	11
Investeringar	-159	-129
Operativt kassaflöde	2 185	1 676

Redovisnings- principer

HEXPOL:s koncernredovisning upprättas i enlighet med Årsredovisningslagen, International Financial Reporting Standards (IFRS) utgivna av International Accounting Standards Board (IASB) så som de antagits av EU. Vidare har Rådet för Finansiell Rapporteringens rekommendation RFR 1, Kompletterande redovisningsregler för koncerner, tillämpats.

Moderbolaget tillämpar årsredovisningslagen och Rådet för Finansiell Rapporteringens rekommendation RFR 2, Redovisning för juridiska personer. Det innebär att samma redovisningsprinciper tillämpas i moderbolaget som i koncernen med några undantag, se sida 91.

Tillämpade redovisningsprinciper överensstämmer med dem som tillämpades föregående år. Ingen av de ändringar och tolkningar av befintliga standarder som ska tillämpas från och med räkenskapsår som började den 1 januari 2015 har någon väsentlig inverkan på koncernens eller moderföretagets finansiella rapporter.

Ett antal nya och ändrade IFRS har ännu inte trätt i kraft och har inte förtidstillämpats vid upprättandet av koncernens och moderföretagets finansiella rapporter. Nedan beskrivs de IFRS som kan komma att påverka koncernens eller moderföretagets finansiella rapporter. Inga av de övriga nya standarder, ändrade standarder eller IFRIC-tolkningar som har publicerats förväntas ha någon påverkan på koncernens eller moderföretagets finansiella rapporter.

IFRS 9 - Finansiella instrument hanterar klassificering, värdering och redovisning av finansiella tillgångar och skulder. Standarden ska tillämpas för räkenskapsår som påbörjas 1 januari 2018. IFRS 9 är ännu ej godkänd av EU. Koncernen har under året påbörjat utvärderingen av effekterna av införandet av standarden.

IFRS 15 - "Revenue from contracts with customers" reglerar hur redovisning av intäkter ska ske. De principer som IFRS 15 bygger på ska ge användare av finansiella rapporter mer användbar information om företagets intäkter. IFRS 15 träder i kraft den 1 januari 2018. IFRS 15 är ännu ej godkänd av EU. Koncernen har under året påbörjat utvärderingen av effekterna av införandet av standarden.

IFRS 16 - "Leases"

Än så länge finns ingen information om när EU kommer att godkänna standarden, varför inget beslut finns om när eller hur standarden kommer att tillämpas. IFRS 16 träder i kraft 1 januari 2019. Någon utvärdering av effekterna av standarden har ännu inte påbörjats.

KONCERNREDOVISNING

I koncernredovisningen ingår moderbolaget och de

bolag över vilka moderbolaget har ett direkt eller indirekt bestämmande inflytande.

Dotterbolag inkluderas i koncernredovisning från och med den dagen då ett bestämmande inflytande erhålls och avyttrade bolag fram till den dagen då ett bestämmande inflytande upphör. Koncernredovisningen har upprättats enligt anskaffningsvärde-metoden förutom för vissa finansiella instrument, som värderats till verkligt värde.

Förvärvsmetoden används för redovisning av koncernens rörelseförvärv. Köpeskillingen för förvärvet av ett dotterföretag utgörs av verkligt värde på överlätna tillgångar och skulder som koncernen ådrar sig till tidigare ägare av det förvärvade bolaget. I köpeskillingen ingår även verkligt värde på alla tillgångar och skulder som är en följd av en överenskommelse om villkorad tilläggsköpeskillning. Varje villkorad köpeskillning redovisas till verkligt värde vid förvärvstidpunkten. Efterföljande ändringar av verkligt värde av en villkorad tilläggsköpeskillning redovisas i resultaträkningen. Identifierbara förvärvade tillgångar och övertagna skulder i ett rörelseförvärv värderas inledningsvis till verkliga värden på förvärvsdagen. Förvärvsrelaterade kostnader kostnadsförs när de uppstår. Goodwill värderas som det belopp varmed den totala köpeskillingen överstiger verkligt värde för på identifierbara förvärvade tillgångar och övertagna skulder. Om köpeskillingen är lägre än verkligt värde för identifierbara förvärvade tillgångar och övertagna skulder, redovisas skillnaden direkt i resultaträkningen.

Koncerninterna transaktioner, balansposter samt realiserade vinster och förluster på transaktioner mellan koncernföretag elimineras.

OMRÄKNING AV UTLÄNDSK VALUTA

Funktionell valuta och rapportvaluta

Moderbolagets funktionella valuta är svenska kronor som även utgör rapporteringsvaluta för moderbolaget och koncernen.

Transaktioner och balansposter

Transaktioner i utländska valuta omräknas till den funktionella valutans enligt de valutakurser som gäller på transaktionsdagen. Fordringar och skulder i utländsk valuta värderas till balansdagens kurs. Valutakursvinster och förluster som uppkommer redovisas i resultaträkningen. Utgör transaktionerna säkringar som uppfyller villkoren för säkringsredovisning av nettoinvesteringar redovisas kursdifferenserna, efter justering för uppskjuten skatt, i övrigt total resultat. Kursdifferenser på rörelsefordringar och rörelseskulder ingår i rörelseresultatet medan kursdifferenser på finansiella fordringar och skulder redovisas i finansnettot.

DOTTERBOLAG

Dotterbolagens resultat och finansiella ställning upprättas i respektive bolags funktionella valuta. I koncernredovisningen omräknas dotterbolagens

resultat och finansiella ställning till svenska kronor enligt följande:

- Intäkter och kostnader i resultaträkningar räknas om till genomsnittlig valutakurs för respektive år medan tillgångar och skulder i balansräkningar räknas om till balansdagens kurs. Valutakursdifferenser, som uppstår vid omräkningen redovisas som en separat post i övrigt totalresultat.
- Goodwill och justeringar av verkligt värde som uppkommer vid förvärv behandlas som tillgångar och skulder i den förvärvade verksamheten och omräknas till balansdagens kurs.
- Värdet av nettotillgångar i utländska dotterbolag, inklusive goodwill och andra justeringar av verkligt värde, kurssäkras till viss del genom lån i utländsk valuta. Dessa kursdifferenser redovisas i övrigt totalresultat. Koncernen har utlåning i utländsk valuta till vissa dotterbolag där lånen representerar en bestående del av moderbolagets finansiering av dotterbolag. Dessa lån redovisas till balansdagens kurs, varvid kursdifferenser på lånen redovisas i övrigt totalresultat.

Kapitalandelsmetoden tillämpas för ett mindre intresseföretag.

SEGMENTSREDOVISNING

Ett rörelsesegment är den del av koncernen som bedriver verksamhet från vilken den kan generera intäkter och ådrar sig kostnader och för vilka det finns fristående finansiell information tillgänglig. För HEXPOL-koncernen utgör rörelsesegment (affärsområden) indelningsgrunden för rörelsesegment. Koncernen är indelad i två rörelsesegment, HEXPOL Compounding och HEXPOL Engineered Products. I segmentens resultat, tillgångar och skulder har inkluderats direkt hänförliga poster samt poster som kan fördelas på segmenten på ett rimligt och tillförlitligt sätt. Segmentsredovisningen för rörelsesegmenterna inkluderar resultat till och med rörelseresultat samt sysselsatt kapital. Poster i resultaträkningen som inte fördelats består av finansiella intäkter och finansiella kostnader samt skattekostnader. Tillgångar och skulder som inte har fördelats på segmenten är skattefordringar och skatteskulder, finansiella tillgångar och finansiella skulder. Internfakturering mellan affärsområdena sker till marknadsvärde. I presentationen av koncernens geografiska områden har verksamheten delats upp i koncernens viktigaste marknader, Europa, NAFTA och Asien. Försäljningen redovisas efter var kunderna är lokaliserade medan tillgångar redovisas efter var dessa fysiskt är lokaliserade.

ÖVRIGA KLASSIFICERINGAR

Anläggningstillgångar och långfristiga skulder utgör belopp som förväntas återvinnas eller betalas efter mer än tolv månader. Omsättnings-tillgångar och kortfristiga skulder utgör belopp som förväntas återvinnas eller betalas inom tolv månader.

INTÄKTER

Följande principer tillämpas vad gäller intäkter:

Försäljning av varor

Inkomster från försäljning av varor redovisas som intäkter när samtliga följande villkor är uppfyllda: Koncernen har överfört de väsentliga risker och förmåner som är förknippade med varornas ägande till köparen. Koncernen behåller inte något sådant engagemang i den löpande förvaltningen som vanligtvis förknippas med ägande och företaget utövar inte heller någon reell kontroll över de varor som sålts. Inkomsten kan beräknas på ett tillförlitligt sätt. Det är sannolikt att de ekonomiska fördelarna som för säljaren är förknippade med transaktionen kommer att tillfalla denne. De utgifter som uppkommit eller förväntas uppkomma till följd av transaktionen kan beräknas på ett tillförlitligt sätt. Försäljningen redovisas exklusive moms och eventuella rabatter.

Ränteintäkter

Ränteintäkter redovisas fördelat över löptiden med tillämpning av effektivräntemetoden.

FORSKNINGS- OCH UTVECKLINGSUTGIFTER

Utgifter för forskning kostnadsförs löpande, medan utgifter för utveckling aktiveras enligt följande: Aktivering av koncernens utvecklingsutgifter sker undantagsvis och enbart avseende nya produkter om kostnaderna utgör väsentliga belopp, produkterna har en sannolik resultatpotential som bedöms kunna tillfalla koncernen och kostnaderna är klart avskiljbara från de löpande produktutvecklingskostnaderna. Aktiverade utvecklingsutgifter skrivs av enligt plan.

INKOMSTSKATTER

Årets inkomstskattekostnad består av aktuell och uppskjuten skatt. Skatt redovisas i resultaträkningen, utom när skatten avser poster som redovisas i övrigt totalresultat eller direkt i eget kapital. I sådana fall redovisas även skatten i övrigt totalresultat respektive eget kapital.

Inkomstskatter består av: Aktuell skatt, skatt som beräknas på det skattepliktiga resultatet för perioden samt korrigeringar avseende tidigare perioder.

Uppskjuten skatt består av: Skatt på temporära skillnader som uppkommer mellan det skattemässiga värdet på tillgångar och skulder och dessas redovisade värden i koncernredovisningen, skattemässiga underskottsavdrag och andra skatteavdrag. Uppskjuten skatt redovisas även på transaktioner i övrigt totalresultat och eget kapital. Uppskjuten skatt beräknas med tillämpning av skattesatser som har beslutats eller aviserats på balansdagen. Temporära skillnader beaktas inte i andelar i dotterföretag då det är sannolikt att dessa inte återförs inom en överskådlig framtid. Uppskjutna skattefordringar redovisas i den omfattning det är sannolikt att framtida skattemässiga överskott kommer att finnas tillgängliga.

LEASING

Koncernen har ingått såväl finansiella som operationella leasingavtal. Avtalen klassificeras efter dess ekonomiska innebörd vid avtalets ingång.

Finansiell leasing förekommer endast i mindre omfattning. Utgifterna för operationella leasingavtal periodiseras enligt huvudregeln under avtalsperioden. För finansiella leasingavtal redovisas den leasade tillgången i balansräkningen med motsvarande skuld för framtida leasingavgifter. Tillgången skrivs av under samma period som för motsvarande ägda tillgångar. Räntekostnad på skulden redovisas som en finansiell kostnad.

GOODWILL

Goodwill utgörs av skillnaden mellan förvärvskostnaden och verkligt värde av det förvärvade företags identifierade nettotillgångar på förvärvsdagen. Vid förvärv av mindre än 100 procent av en rörelse bestäms från förvärv till förvärv om full goodwill eller partiell goodwill ska tillämpas. Goodwill testas minst årligen för att identifiera eventuellt nedskrivningsbehov och värderas till anskaffningsvärde minus eventuella nedskrivningar.

MATERIELLA OCH ÖVRIGA IMMATERIELLA ANLÄGGNINGSTILLGÅNGAR

Materiella och övriga immateriella anläggnings-tillgångar redovisas till anskaffningsvärde med avdrag för ackumulerade avskrivningar enligt plan och eventuella nedskrivningar.

AVSKRIVNINGAR ENLIGT PLAN

Avskrivning enligt plan görs linjärt alternativt efter nyttjandegrad vid uppstartande av nya anläggningar och beräknas på avskrivningsbart belopp (anskaffningskostnad med avdrag för beräknat restvärde) och baseras på tillgångens nyttjandeperiod. Nyttjandeperioder och restvärden ses över löpande.

KOMPONENTAVSKRIVNINGAR

Tillkommande utgifter läggs till tillgångens redovisade värde eller redovisas som en separat tillgång, beroende på vilket som är lämpligt, endast då det är sannolikt att de framtida ekonomiska fördelar som är förknippade med tillgången kommer att komma koncernen tillgodo och tillgångens anskaffningsvärde kan mätas på ett tillförlitligt sätt. Redovisat värde för den ersatta delen tas bort från balansräkningen. Alla andra former av reparationer och underhåll redovisas som kostnader i resultaträkningen under den period de uppkommer.

Följande avskrivningsplaner tillämpas:

Utvecklingsarbeten	3-10 år
Patent och varumärken	20 år
Övriga immateriella tillgångar	3-15 år
IT-utrustning	3-8 år
Maskiner och inventarier	3-15 år
Kontorsbyggnader	20-50 år
Industribyggnader	20-50 år
Övriga byggnader	25 år
Markanläggningar	5-30 år

NEDSKRIVNINGAR

Goodwill analyseras årligen avseende eventuella nedskrivningsbehov. Övriga tillgångar analyseras om indikationer om nedskrivningsbehov föreligger,

det vill säga att en tillgångs redovisade värde överstiger dess återvinningsvärde. Återvinningsvärdet utgör det högsta av en tillgångs nettoförsäljningsvärde och nyttjandevärde, det vill säga det diskonterade nuvärdet av framtida kassaflöden. Tidigare gjorda nedskrivningar återförs till den del de inte längre är motiverade, dock sker aldrig återföringar avseende nedskrivningar på goodwill.

VARULAGER

Varulagret värderas enligt lägsta värdets princip, det vill säga det lägsta av anskaffningsvärdet och nettoförsäljningsvärdet på balansdagen. Anskaffningsvärdet fastställs med tillämpning av först-in först-ut principen. För tillverkade varor består anskaffningsvärdet av råmaterial, direkt lön, andra direkta kostnader och andel av indirekta tillverkningskostnader. Nettoförsäljningsvärdet utgörs av försäljningspris med avdrag för rörliga försäljningskostnader. Avdrag görs för internvinster som uppstått vid koncernintern försäljning.

FINANSIELLA INSTRUMENT

Finansiella instrument som redovisas i balansräkningen inkluderar likvida medel, kundfordringar, andra finansiella fordringar, leverantörsskulder, låneskulder samt derivat. En finansiell tillgång eller finansiell skuld redovisas i balansräkningen när samtliga förmåner och risker förknippade med äganderätten har överförts. Finansiella instrument redovisas initialt till verkligt värde och därefter löpande till verkligt värde eller upplupet anskaffningsvärde beroende på klassificeringen. Finansiella derivatinstrument redovisas löpande till verkligt värde. Finansiella tillgångar och skulder redovisas i, respektive tas bort från, balansräkningen med tillämpning av likvidtagsredovisning. Klassificering av finansiella instrument: Finansiella instrument klassificeras i följande kategorier: Finansiella tillgångar och finansiella skulder värderade till verkligt värde via resultaträkningen, lånefordringar och kundfordringar, samt övriga finansiella skulder. Klassificeringen beror på i vilket syfte instrumentet förvärvades och fastställs vid första redovisningen.

Beräkning av verkligt värde

Verkliga värden på noterade finansiella instrument baseras på aktuella marknadsnoteringar på balansdagen. För onoterade finansiella instrument baseras värderingen genom tillämpning av vedertagna värderingstekniker, varvid koncernen gör antaganden som baseras på de marknadsförhållande som råder på balansdagen. Marknadsräntor ligger till grund för beräkning av verkligt värde på långfristiga lån.

Finansiella tillgångar och skulder värderade till verkligt värde via resultaträkningen

Finansiella derivatinstrument redovisas till verkligt värde med värdeförändringar i resultaträkningen förutom då instrumenten uppfyller samtliga kriterier för att redovisas som kassaflödessäkeringar, vilket innebär att värdeförändringar redovisas i övrigt totalresultat vid den tidpunkt då den säkrade posten redovisas. Koncernen hade inga

kassaflödessäkringar under 2015. Vid fastställande av verkligt värde används officiella marknadsnoteringar på bokslutsdagen och värderas därmed enligt nivå 2.

Lånefordringar och kundfordringar

Fordringar redovisas till det belopp som förväntas erhållas efter individuell bedömning. Kreditrisken bedöms från fall till fall baserat på den aktuella kundens betalningsförmåga. Nedskrivning av kundfordringar redovisas i rörelsens kostnader.

Likvida medel

Likvida medel består av kassamedel samt tillgodohavanden hos banker och motsvarande institut med förfallodag inom tre månader från anskaffningstidpunkten.

Leverantörsskulder samt övriga finansiella skulder

Finansiella skulder värderas till upplupet anskaffningsvärde med tillämpning av effektivräntemetoden. Leverantörsskulder redovisas till anskaffningsvärde.

SÄKRINGSREDOVISNING

Säkringsredovisning tillämpas om vidtagna säkringsåtgärder uttalat har syftet att utgöra en säkring, har direkt korrelation till den säkrade posten och effektivt säkrar posten. En effektiv säkring ger finansiella effekter som motverkar de som uppstår genom den position som säkrats. Vid säkring av verkligt värde redovisas förändringen av verkligt värde på säkringsinstrumentet i resultaträkningen tillsammans med värdet förändringen på den skuld eller tillgång som risksäkringen avser. Värdet av nettotillgångar i utländska dotterbolag, inklusive goodwill och andra justeringar av verkligt värde, kurssäkras till viss del genom lån i utländsk valuta. Dessa kursdifferenser redovisas i övrigt totalresultat. Koncernen har utlåning i utländsk valuta till vissa dotterbolag där lånen representerar en bestående del av moderbolagets finansiering av dotterbolag. Dessa lån redovisas till balansdagens kurs, varvid kursdifferenser på lånen redovisas i övrigt totalresultat.

PENSIONS- OCH LIKNANDE ÅTAGANDEN

Den dominerande andelen av koncernens pensionsåtaganden är avgiftsbestämda och därutöver finns ett fåtal anställda som har en förmånsbaserad pensionsplan.

En avgiftsbestämd plan är en pensionsplan enligt vilken koncernen betalar fasta avgifter till en separat juridisk enhet och kostnaden för avgiftsbestämda pensionsåtaganden kostnadsförs i takt med att de uppkommer.

En förmånsbestämd pensionsplan är en pensionsplan som anger ett belopp för den pensionsförmån en anställd erhåller efter sin pension baserat på faktorer som ålder, tjänstgöringstid och lön. Den skuld som redovisas i balansräkningen avseende förmånsbaserade pensioner är nuvärdet av förpliktelser minskat med verkligt värde på förvaltningstillgångarna på balansdagen. Beräkningen görs i enlighet med aktuariella beräkningsmodeller.

Aktuariella vinster och förluster redovisas i övrigt totalresultat. Förmånsbaserade planer där försäkringsgivaren (Alecta i Sverige) ej kan tillhandahålla en fördelning av koncernens andel av totala förvaltningstillgångar och pensionsåtaganden redovisas i avvaktan på att denna information ska finnas tillgänglig som en avgiftsbestämd plan. Vid utgången av december 2015 uppgick Alectas överskott i form av den kollektiva konsolideringsnivån preliminärt till 155 procent (143).

AVSÄTTNINGAR

Koncernen redovisar avsättningar när koncernen har en legal eller informell förpliktelse till följd av inträffade händelser och det är sannolikt att utbetalningar kommer att krävas för att fullgöra förpliktelseerna samt att beloppet kan beräknas på tillförlitligt sätt. En avsättning för omstrukturering redovisas när en detaljerad formell plan för åtgärderna finns och förväntningar har skapats hos dem som kommer att beröras av åtgärderna.

TRANSAKTIONER MED NÄRSTÅENDE

Koncernens transaktioner till närstående avser främst inköp från intressebolag. Prissättning sker till marknadsmässiga priser och villkor, se vidare Not 2. Därutöver utgår ersättning till styrelse och ledande befattningshavare, se Not 3.

VIKTIGA BEDÖMNINGAR OCH ANTAGANDEN

Styrelsen och företagsledningen gör uppskattningar, bedömningar samt antaganden som påverkar tillämpningen av redovisningsprinciperna och de redovisade beloppen av tillgångar, skulder, intäkter och kostnader. Dessa bedömningar baseras på historiska erfarenheter och de olika antaganden som bedöms vara rimliga under rådande omständigheter. Verkliga utfall kan avvika från dessa uppskattningar och bedömningar. Områden som inkluderar sådana antaganden och bedömningar och som kan ge större påverkan på koncernens resultat och finansiella ställning är t. ex. bedömning av nuvärdet av prognostiserade kassaflöden vid analys av eventuellt nedskrivningsbehov av goodwill samt beräkning av uppskjuten skattefordran respektive skatteskuld.

MODERBOLAGETS REDOVISNINGSPRINCIPER

Moderbolaget tillämpar samma redovisningsprinciper som koncernen med följande avvikelser:

- I moderbolaget tillämpas IAS 39, dock tillämpas säkringsredovisning enligt RFR 2 vad gäller de lån i utländska valutor som avser att effektivt skydda tillgångar i dotterbolag i motsvarande valutor. Några valutakursdifferenser redovisas således inte avseende dessa lån.
- I moderbolaget redovisas, enligt RFR 2, erhållna koncernbidrag som finansiell intäkt enligt huvudregeln.
- I moderbolaget redovisas andelar i koncernföretag till anskaffningsvärde före eventuella nedskrivningar.

Koncernens noter

NOT 1 SEGMENTSRAPPORTERING

Information om rörelsegrenar

Koncernens verksamhet rapporteras i två affärsområden, HEXPOL Compounding och HEXPOL Engineered Products.

HEXPOL Compounding tillverkar avancerade polymera blandningar. HEXPOL Engineered Products tillverkar packningar till plattvärmväxlare, hjul för truckar och länkhjulsapplikationer.

Tillgångar och skulder som ingår i respektive affärsområde avser operativa tillgångar, som kundfordringar, lager, övriga fordringar, materiella och immateriella anläggningstillgångar samt upplupna intäkter och operativa skulder, som leverantörsskulder, övriga skulder, övriga avsättningar och upplupna kostnader. Ofördelade tillgångar och skulder avser likvida medel, skatter och lån och redovisas ej per affärsområde. Ingen enskild kund står för mer än 10% av koncernens försäljning.

MSEK	HEXPOL Compounding		HEXPOL Engineered Products		Koncernen	
	2015	2014	2015	2014	2015	2014
Försäljning, extern	10 402	8 198	827	721	11 229	8 919
Rörelseresultat	1 859	1 364	105	92	1 964	1 456
Rörelsemarginal, %	17,9	16,6	12,7	12,8	17,5	16,3
Finansnetto					-21	-20
Skatt					-550	-388
Årets resultat					1 393	1 048
Operativa tillgångar	7 175	5 918	445	444	7 620	6 362
Ofördelade tillgångar	-	-	-	-	1 103	922
Koncernen totalt	7 175	5 918	445	444	8 723	7 284
Operativa skulder	1 462	1 279	98	98	1 560	1 377
Ofördelade skulder	-	-	-	-	930	858
Koncernen totalt	1 462	1 279	98	98	2 490	2 235
Investeringar	139	101	20	28	159	129
Avskrivningar	183	125	26	25	209	150

MSEK	Försäljning per mottagarland		Anläggnings tillgångar	
	2015	2014	2015	2014
Sverige	342	303	309	318
Europa exklusive Sverige	2 794	2 428	1 326	1 196
NAFTA	7 538	5 677	3 864	2 937
Asien	555	511	369	381
Totalt	11 229	8 919	5 868	4 832

NOT 2 TRANSAKTIONER MED NÄRSTÅENDE

Transaktioner mellan koncernbolag sker till marknadsmässiga villkor.

Koncernen har under 2015 köpt energi för 10 MSEK (11) från intressebolaget Megufo AB i Sverige. Koncernens skuld till intressebolaget uppgick den 31 december 2015 till 1 MSEK (1).

Under 2015 förvärvade koncernchefen och hans hustru en bostadsfastighet från HEXPOL AB för 24 MSEK. Fastigheten överläts till marknadspris baserat på oberoende marknadsvärderingar

NOT 3 ANSTÄLLDA OCH PERSONALKOSTNADER

Kostnader för ersättningar till anställda MSEK	2015	2014
Löner och ersättningar m.m.	1 200	882
Totalt	1 200	882
Till styrelse och VD:ar varav tantiem och dylikt	112	87
	43	33
Pensionskostnader	23	17
Sociala kostnader	162	126
Totalt	185	143

Personalkostnader per land MSEK	2015	2014
Sverige	230	220
Belgien	41	42
Tjeckien	23	20
Tyskland	96	79
Mexiko	30	29
Luxemburg	18	11
USA	783	517
Kina	39	32
Sri Lanka	42	33
Storbritannien	43	37
Spanien	40	5
Totalt	1 385	1 025

Medelantal anställda	2015	varav män	2014	varav män
Sverige	316	63%	310	63%
Belgien	63	81%	65	83%
Tjeckien	117	93%	102	94%
Tyskland	197	91%	183	91%
Mexiko	254	90%	218	87%
Luxemburg	3	67%	3	67%
USA	1 421	88%	1 173	89%
Kina	287	67%	293	62%
Sri Lanka	1 010	96%	1 034	95%
Storbritannien	103	84%	97	85%
Spanien	87	93%	15	93%
Totalt	3 858	87%	3 493	86%

Ersättning till styrelse TSEK	Styrelsearvode		Utskottsarvode		Totalt	
	2015	2014	2015	2014	2015	2014
Melker Schörling, ordförande	600	575	75	75	675	650
Alf Göransson	300	285			300	285
Jan-Anders E. Månson	300	285			300	285
Malin Persson	300	285	100	100	400	385
Mårta Schörling	300	285			300	285
Ulrik Svensson	300	285	250	250	550	535
Totalt	2 100	2 000	425	425	2 525	2 425

Ersättning till ledande befattningshavare

TSEK	Grundlön		Rörlig ersättning		Pensionskostnad		Bil-, bostads- och övriga förmåner		Totalt	
	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014
Georg Brunstam, VD och koncernchef	8 479	7 700	9 174	6 664	3 392	3 024	722	1 275	21 767	18 663
Övriga medlemmar i koncernledningen, 5,5 (6) personer	18 555	16 708	20 705	12 614	1 388	2 049	792	860	41 440	32 231
Summa	27 034	24 408	29 879	19 278	4 780	5 073	1 514	2 135	63 207	50 894

Principer för ersättning till styrelse och ledande befattningshavare

Till styrelsen utgår arvode enligt årsstämman beslut.

Ersättningsutskottet lämnar beslutsunderlag till styrelsen om verkställande direktörens och andra ledande befattningshavares ersättningar.

Ersättning till verkställande direktören och andra ledande befattningshavare utgörs av grundlön, rörlig ersättning, övriga förmåner samt pension. Den rörliga ersättningen baseras på resultat, resultat per aktie och avkastning på sysselsatt kapital. Mellan bolaget och VD gäller att VD har en uppsägningstid på 6 månader. Vid uppsägning från bolagets sida gäller en uppsägningstid på 24 månader. För andra ledande befattningshavare gäller en uppsägningstid på 6 månader och från bolagets sida vanligtvis 12 månader. Det finns inga avtal om avgångsvederlag och det finns inga utestående pensionsförpliktelser.

NOT 4 ARVODE OCH KOSTNADERSÄTTNING TILL REVISORER

MSEK	2015	2014
EY		
Revisionsuppdrag	5	4
Revisionsverksamhet utöver revisionsuppdraget	1	1
Skatterådgivning	1	1
Övriga tjänster	0	0
Totalt	7	6

NOT 5 KOSTNADER FÖRDELADE PÅ KOSTNADSSLAG

MSEK	2015	2014
Ersättningar till personal	-1 385	-1 025
Avskrivningar och nedskrivningar	-209	-166
Kostnader för insatsvaror och övriga externa kostnader	-7 687	-6 305
Övriga rörelseintäkter	21	62
Övriga rörelsekostnader	-5	-29
Totalt	-9 265	-7 463

Inga utvecklingsutgifter aktiverades under 2015.

NOT 6 FINANSIELLA INTÄKTER OCH KOSTNADER

MSEK	2015	2014
Ränteutgifter	2	2
Valutakursvinster	13	7
Övriga finansiella intäkter	0	0
Finansiella intäkter	15	9
Räntekostnader	-18	-20
Valutakursförluster	-14	-4
Övriga finansiella kostnader	-4	-5
Finansiella kostnader	-36	-29
Finansnetto	-21	-20

NOT 7 SKATTER

MSEK	2015	2014
Aktuell skattekostnad		
Aktuell skatt på årets resultat	-533	-347
Summa	-533	-347
Uppskjuten skattekostnad		
Uppskjuten skatt avseende temporära skillnader	-17	-38
Utnyttjande/omvärdering av underskottsavdrag	0	-3
Summa	-17	-41
Totalt redovisad skattekostnad	-550	-388

Avstämning av effektiv skatt MSEK	2015	%	2014	%
Resultat före skatt	1 943		1 436	
Skatt enligt gällande skattesats för moderbolaget	-428	-22	-316	-22
Effekt av andra skattesatser för utländska dotterföretag	-130	-6	-70	-5
Ej avdragsgilla kostnader	-9	0	-2	0
Ej skattepliktiga intäkter	4	0	3	0
Avdragsgilla avskrivningar på goodwill	8	0	6	0
Omvärdering av underskottsavdrag/temporära skillnader	7	0	-9	-1
Skatt hänförlig till tidigare år	-2	0	0	0
Totalt redovisad skattekostnad	-550	-28	-388	-27

Per den 31 december 2015 hade koncernen förlustavdrag om 58 MSEK (76) som inte var aktiverade på grund av osäkerhet om deras skattemässiga värde. Av dessa förfaller 47 MSEK (61) inom 5 år.

MSEK	Uppskjutna skattefordringar/skatteskulder		Redovisat i resultaträkning		Förvärv		Redovisat direkt mot totalresultat		Omräkningsdifferenser		Utgående balans	
	Ingående balans		2015	2014	2015	2014	2015	2014	2015	2014	2015	2014
Immateriella tillgångar	-138	-90	-23	-26	-52	-	-	-	-9	-22	-222	-138
Materiella tillgångar	-103	-92	-5	-3	-	-	-	-	-6	-8	-114	-103
Omställningstillgångar	6	17	7	-10	-	-	-	-	1	-1	14	6
Operativa skulder	9	6	4	1	-	-	-	-	0	2	13	9
Underskottsavdrag	0	3	0	-3	-	-	-	-	0	0	0	0
Skulder	26	-5	0	0	-	-	5	32	0	-1	31	26
Summa	-200	-161	-17	-41	-52	-	5	32	-14	-30	-278	-200

NOT 8 IMMATERIELLA ANLÄGGNINGSTILLGÅNGAR

Ackumulerade anskaffningsvärden	Goodwill		Övriga immateriella tillgångar		Totalt	
	2015	2014	2015	2014	2015	2014
MSEK						
Ingående balans den 1 januari	3 253	2 633	194	159	3 447	2 792
Förvärv	526	213	137	6	663	219
Investeringar	-	-	3	2	3	2
Omräkningsdifferens	130	407	10	27	140	434
Utgående balans den 31 december	3 909	3 253	344	194	4 253	3 447
Ackumulerade avskrivningar						
Ingående balans den 1 januari	-11	-11	-72	-51	-83	-62
Förvärv	-	-	-	-1	-	-1
Årets avskrivningar enligt plan	-	-	-17	-11	-17	-11
Omräkningsdifferens	-	-	-2	-9	-2	-9
Utgående balans den 31 december	-11	-11	-91	-72	-102	-83
Bokfört värde den 31 december	3 898	3 242	253	122	4 151	3 364

Övriga immateriella tillgångar består huvudsakligen av förvärvade kundrelaterade immateriella tillgångar och den återstående avskrivningstiden är mellan 10 och 14 år.

Goodwill fördelat per rörelsesegment	2015	2014
MSEK		
HEXPOL Compounding	3 870	3 215
HEXPOL Engineered Products	28	27
Utgående balans den 31 december	3 898	3 242

Goodwill och andra tillgångar prövas årligen eller mer frekvent om det finns indikationer på värdenedgång. Denna prövning baseras på koncernens kassagenererande enheter, vilka är koncernens två affärsområden. Återvinningsvärdet utgör det högsta av en tillgångs nettoförsäljningsvärde och nyttjandevärde, det vill säga det diskonterade nuvärdet av framtida kassaflöden.

Vid nuvärdesberäkningen av framtida kassaflöden har använts en kapitalkostnad (WACC) på 10,0 procent (10,5) före skatt för båda rörelsesegmenten då riskprofilen anses snarlik. I beräkningen av WACC har tagits hänsyn till att verksamheterna är finansierade via lån och eget kapital. Kostnaden för eget kapital är baserad på förväntningar om viss avkastning på investerat kapital på den finansiella marknaden. Kostnaden för lånat kapital är baserad på lånekostnaden på den finansiella marknaden. Specifika risker inkluderas i beräkningen genom att applicera individuella betavärden och dessa uppdateras årligen baserat på tillgängliga marknadsdata. Beräkningen utgår från den av styrelsen godkända strategiska treårsplanen och därefter med en antagen tillväxttakt om 2 procent (2). De viktigaste bedömningarna berör försäljningstillväxt och rörelsemarginalutveckling och baseras på erfarenhet och aktuell information om marknadsutveckling. Beräkningarna har visat att det inte föreligger något nedskrivningsbehov. En känslighetsanalys visar att vid en halverad uthållig tillväxt, en högre WACC med 2 procentenheter samt en försämrad uthållig lönsamhet (resultat före avskrivningar) med 2 procentenheter skulle fotfarande inget nedskrivningsbehov föreligga för något rörelsesegment.

NOT 9 MATERIELLA ANLÄGGNINGSTILLGÅNGAR OCH OPERATIONELL LEASING

Operationell leasing			Materiella anläggningstillgångar							
Icke uppsägningsbara leasingbetalningar uppgår till			MSEK		Byggnader och mark		Maskiner och inventarier		Totalt	
MSEK	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014
MSEK										
Inom ett år	41	31	754	644	2 619	2 020	3 373	2 664		
Mellan ett år och fem år	69	50	18	12	138	115	156	127		
Längre än fem år	23	15	190	22	489	216	679	238		
Totalt	133	96	958	754	3 283	2 619	4 241	3 373		
Leasingkostnader										
MSEK										
Minimileaseavgifter	51	33	-256	-210	-1 674	-1 268	-1 930	-1 478		
Totalt	51	33	-354	-256	-2 226	-1 674	-2 580	-1 930		
Koncernens operationella leasingavtal omfattar främst lokaler, bilar, truckar och kontorsmaskiner.										
Fördelning av årets av- och nedskrivningar på materiella och immateriella tillgångar										
MSEK										
Kostnad sålda varor	196	140	-4	0	-12	0	-16	0		
Försäljningskostnader	1	0	-	-4	-	-12	-	-16		
Administrationskostnader	10	8	-	-	1	-	1	-		
Produktutvecklingskostnader	2	2	0	0	0	0	0	0		
Övriga kostnader	0	16	0	0	0	0	0	0		
Totalt	209	166	-4	-4	-11	-12	-15	-16		
Bokfört värde den 31 december			600	494	1 046	933	1 646	1 427		

NOT 17 STÄLLDA SÄKERHETER OCH
EVENTUALFÖRPLIKTELSE

Ställda säkerheter	2015	2014
MSEK		
Anläggningstillgångar	0	0
Omsättningstillgångar	2	5
Totalt	2	5
Eventualförpliktelser		
Borgen till förmån för intressebolag	0	0
Totalt	0	0

NOT 18 KASSAFLÖDESANALYS

Erlagda och erhållna finansiella poster

MSEK	2015	2014
Finansiella inbetalningar	15	9
Finansiella utbetalningar	-43	-30

Justeringar för poster som ej påverkar kassaflödet

MSEK	2015	2014
Avskrivningar/nedskrivningar	209	166
Totalt	209	166

NOT 19 FINANSIELLA INSTRUMENT OCH RISKHANTERING

Finansiella instrument per kategori och värderingsnivå

MSEK	Finansiella tillgångar värderade till verkligt värde via resultaträkningen			Totalt
	Låne- och kundfordringar	Redovisat värde	Värderingsnivå	
Tillgångar i balansräkningen				
Derivatinstrument	-	0	2	0
Långfristig finansiell fordran	0	-	-	0
Kundfordringar	1 045	-	-	1 045
Likvida medel	978	-	-	978
Totalt	2 023	0	0	2 023

MSEK	Finansiella skulder värderade till verkligt värde via resultaträkningen			Totalt
	Övriga finansiella skulder	Redovisat värde	Värderingsnivå	
Skulder i balansräkningen				
Derivatinstrument	-	3	2	3
Räntebärande långfristiga skulder	492	-	-	492
Räntebärande kortfristiga skulder	32	-	-	32
Leverantörsskulder	1 210	-	-	1 210
Totalt	1 734	3	0	1 737

MSEK	Finansiella tillgångar värderade till verkligt värde via resultaträkningen			Totalt
	Låne- och kundfordringar	Redovisat värde	Värderingsnivå	
Tillgångar i balansräkningen				
Derivatinstrument	-	0	2	0
Långfristig finansiell fordran	1	-	-	1
Kundfordringar	945	-	-	945
Likvida medel	826	-	-	826
Totalt	1 772	0	0	1 772

MSEK	Finansiella skulder värderade till verkligt värde via resultaträkningen			Totalt
	Övriga finansiella skulder	Redovisat värde	Värderingsnivå	
Skulder i balansräkningen				
Derivatinstrument	-	0	2	0
Räntebärande långfristiga skulder	219	-	-	219
Räntebärande kortfristiga skulder	348	-	-	348
Leverantörsskulder	1 017	-	-	1 017
Totalt	1 584	0	0	1 584

Verkligt värde överensstämmer i allt väsentligt med redovisat värde i balansräkningen.

Utestående derivatinstrument för hantering av valutarisker relaterade till finansiella tillgångar och skulder

För att hantera moderbolagets exponering av koncerninterna lån och fordringar i utländsk valuta, säkras nettoexponering med valutaterminkontrakt. Omvärdering redovisas i resultaträkningen. Samtliga terminkontrakt förfaller inom ett år och värderas enligt nivå 2 i verkligt värde hierarkin.

Utestående köpterminer per 31 december	2015		2014	
	Nominellt värde		Nominellt värde	
MSEK				
Valutaterminer	144		85	
Valutafördelning	Nominellt värde	Genomsnittlig säkringskurs	Nominellt värde	Genomsnittlig säkringskurs
CZK/SEK	144	0,34	85	0,35

Utestående säljterminer per 31 december	2015		2014	
	Nominellt värde		Nominellt värde	
MSEK				
Valutaterminer	89		94	
Valutafördelning	Nominellt värde	Genomsnittlig säkringskurs	Nominellt värde	Genomsnittlig säkringskurs
GBP/SEK	89	12,35	94	12,12

Finansiella skulder per 31 december 2015	Total belopp		Förfaller inom 1 år		Förfaller inom 1-2 år		Förfaller inom 2-5 år	
	2015	2014	2015	2014	2015	2014	2015	2014
Långfristiga skulder								
Skulder till banker och kreditinstitut	492	219	-	-	-	219	492	-
Summa långfristiga skulder	492	219	-	-	-	219	492	-
Kortfristiga skulder								
Skulder till banker och kreditinstitut	32	348	32	348	-	-	-	-
Leverantörsskulder	1 210	1 017	1 210	1 017	-	-	-	-
Upplupna kostnader	312	302	312	302	-	-	-	-
Övriga kortfristiga skulder	25	28	25	28	-	-	-	-
Summa kortfristiga skulder	1 579	1 695	1 579	1 695	-	-	-	-

NOT 20 DATA PER KVARTAL

MSEK	2015					2014			
	Kv 4	Kv 3	Kv 2	Kv 1		Kv 4	Kv 3	Kv 2	Kv 1
Försäljning	2 596	2 772	2 910	2 951	2 331	2 312	2 145	2 131	
Rörelseresultat	456	505	508	495	344	388	360	364	
Resultat efter skatt	326	358	357	352	248	280	258	262	

NOT 21 FÖRVÄRV

Förvärv under 2015

Förvärv inom TP Compounding

I januari 2015 förvärvade HEXPOL-koncernen 100% av RheTech Group. RheTech har närmare 50 års erfarenhet av polymercompounding och är en ledande leverantör av polyolefincompounding samt färgämnen och additiver på den nordamerikanska marknaden.

Förvärvspriset för RheTech Group uppgick till 112 MUSD på skuldfri bas. Verksamheten konsoliderades från och med januari 2015. Försäljningen under 2015 uppgick till 114 MUSD.

Förvärv av europeiska konsultbolag

I slutet av året förvärvades två mindre konsultbolag inom gummiteknologi med spetskompetens inom rubber compounding. Förvärvspriset uppgick till 6 MEUR. Förvärvsanalysen är preliminär då förvärvet skedde i slutet av 2015.

Transaktionskostnaderna för ovan förvärv uppgick till 3 MSEK och har redovisats i resultaträkningen

Nedan följer uppgifter om förvärvade nettotillgångar och goodwill i ovanstående förvärv.

MSEK

Köpeskilling	1 008
Verkligt värde för förvärvade nettotillgångar	474
Goodwill	534

Goodwill är hänförlig till den strategiska betydelse förvärvet har för den breddning som ges till befintligt produkterbjudande inom HEXPOL koncernen. Förvärvet ger synergieffekter på kort- och medellång sikt inom inköp, produktutveckling, försäljning och administration. Verkligt värde på förvärvade nettotillgångar innehåller beräknat värde avseende förvärvade immateriella tillgångar om 137 MSEK.

De tillgångar och skulder som ingick i förvärven är följande:

MSEK

Likvida medel	29
Kundfordringar	123
Övriga omsättningstillgångar	154
Materiella tillgångar	194
Immateriella tillgångar	137
Uppskjutna skattefordran	4
Kortfristiga skulder	-111
Finansiella skulder	0
Uppskjutna skatteskulder	-56
Förvärvade nettotillgångar	474
Goodwill	534
Sammanlagd köpeskilling	1 008
Likvida medel i förvärvade verksamheter	29
Förändring av koncernens likvida medel	979

Förvärv av Vigar Group 2014

I november 2014 förvärvade HEXPOL-koncernen verksamheten i Vigar Rubber Compounding. Företaget har mer än 50 års erfarenhet av gummblandningar och är idag en välkänd tillverkare av gummblandningar på den spanska och tyska marknaden.

Förvärvspriset uppgick till 17,3 MEUR på skuldfri bas, varav 11,9 MEUR vid förvärvstillfället och resterande 5,4 MEUR då fastigheten i Spanien förvärvades i maj 2015. Verksamheten konsoliderades från och med november 2014.

Nedan följer uppgifter om förvärvade nettotillgångar och goodwill.

MSEK

Köpeskilling	160
Verkligt värde för förvärvade nettotillgångar	130
Goodwill	30

Goodwill är hänförlig till den strategiska betydelse förvärvet har för den breddning som ges till befintligt produkterbudande inom HEXPOL koncernen. Förvärvet ger synergieffekter på kort- och medellång sikt inom inköp, produktutveckling, försäljning och administration. Verkligt värde på förvärvade nettotillgångar innehåller beräknat värde avseende förvärvade kundrelationer om 5 MSEK.

De tillgångar och skulder som ingick i förvärvet är följande:

MSEK

Kundfordringar	0
Övriga omsättningstillgångar	42
Materiella tillgångar	89
Immateriella tillgångar	5
Kortfristiga skulder	-6
Förvärvade nettotillgångar	130

Goodwill	30
Sammanlagd köpeskilling	160

Likvida medel i förvärvade verksamheter	0
Förändring av koncernens likvida medel	160

Förvärv av Portage Precision Polymers 2014

I december 2014 förvärvade HEXPOL-koncernen verksamheten i Portage Precision Polymers. Företaget är idag en välkänd tillverkare av gummblandningar på den amerikanska marknaden.

Förvärvspriset uppgick till 13,2 MUSD på skuldfri bas, varav 11,2 MUSD betalades vid förvärvstillfället. Under 2015 har 0,6 MUSD betalats för justering av köpeskillingen och 1,4 MUSD i villkorad köpeskilling. Transaktionskostnaderna uppgick till 1 MSEK. Verksamheten konsoliderades från och med december 2014.

Nedan följer uppgifter om förvärvade nettotillgångar och goodwill:

MSEK

Köpeskilling	98
Verkligt värde för förvärvade nettotillgångar	28
Goodwill	70

Goodwill är hänförlig till den strategiska betydelse förvärvet har för den breddning som ges till befintligt produkterbudande inom HEXPOL koncernen. Förvärvet ger synergieffekter på kort- och medellång sikt inom inköp, produktutveckling, försäljning och administration.

De tillgångar och skulder som ingick i förvärvet är följande:

MSEK

Kundfordringar	25
Övriga omsättningstillgångar	11
Materiella tillgångar	4
Kortfristiga skulder	-12
Förvärvade nettotillgångar	28

Goodwill	70
Sammanlagd köpeskilling	98

Likvida medel i förvärvade verksamheter	0
Förändring av koncernens likvida medel	98

Förvärv av Kardoes Rubber 2014

I augusti 2014 förvärvade HEXPOL-koncernen verksamheten i Kardoes Rubber Co. Frank Kardoes startade Kardoes Rubber 1988 och företaget är idag en välkänd tillverkare av gummblandningar på den amerikanska marknaden.

Förvärvspriset uppgick till 31,8 MUSD på skuldfri bas. Verksamheten konsoliderades från och med augusti 2014.

Nedan följer uppgifter om förvärvade nettotillgångar och goodwill:

MSEK

Köpeskilling	217
Verkligt värde för förvärvade nettotillgångar	111
Goodwill	106

Goodwill är hänförlig till den strategiska betydelse förvärvet har för den breddning som ges till befintligt produkterbudande inom HEXPOL-koncernen. Förvärvet ger synergieffekter på kort- och medellång sikt inom inköp, produktutveckling, försäljning och administration.

De tillgångar och skulder som ingick i förvärvet är följande:

MSEK

Kundfordringar	30
Övriga omsättningstillgångar	37
Materiella tillgångar	58
Kortfristiga skulder	-14
Finansiella skulder	0
Förvärvade nettotillgångar	111

Goodwill	106
Sammanlagd köpeskilling	217

Likvida medel i förvärvade verksamheter	0
Förändring av koncernens likvida medel	217

Moderbolaget

MODERBOLAGETS RESULTATRÄKNINGAR

MSEK	Not	2015	2014
Försäljning	22	46	35
Administrationskostnader		-63	-59
Rörelseresultat	23, 24	-17	-24
Finansiella intäkter	25	452	354
Finansiella kostnader	25	-69	-51
Resultat efter finansiella poster		366	279
Bokslutsdispositioner		0	0
Resultat före skatt		366	279
Skatt	26	-3	1
Resultat efter skatt		363	280

Totalresultatet överensstämmer med resultat efter skatt.

MODERBOLAGETS BALANSRÄKNINGAR

MSEK	Not	2015	2014
TILLGÅNGAR			
Anläggningstillgångar			
Materiella anläggningstillgångar	27	0	23
Räntebärande koncerninterna fordringar		671	644
Finansiella anläggningstillgångar	31	4 322	4 322
Uppskjutna skattefordringar		1	1
Summa anläggningstillgångar		4 994	4 990
Omsättningstillgångar			
Koncerninterna rörelsefordringar		51	48
Räntebärande koncerninterna fordringar		1 385	728
Förutbetalda kostnader och upplupna intäkter		9	5
Likvida medel		680	580
Summa omsättningstillgångar		2 125	1 361
SUMMA TILLGÅNGAR		7 119	6 351
EGET KAPITAL OCH SKULDER			
Bundet eget kapital			
Aktiekapital		69	69
Summa bundet eget kapital		69	69
Fritt eget kapital			
Överkursfond		598	598
Balanserat resultat		2 129	2 262
Årets resultat		363	280
Summa fritt eget kapital		3 090	3 140
Summa eget kapital		3 159	3 209
Långfristiga skulder			
Räntebärande skulder till kreditinstitut	29	434	219
Summa långfristiga skulder		434	219
Kortfristiga skulder			
Leverantörsskulder		1	1
Aktuell skatteskuld		3	0
Räntebärande koncerninterna skulder		3 476	2 615
Räntebärande skulder till kreditinstitut	29	0	267
Upplupna kostnader och förutbetalda intäkter	28	46	40
Summa kortfristiga skulder		3 526	2 923
SUMMA EGET KAPITAL OCH SKULDER		7 119	6 351
Ställda säkerheter	31	114	146
Ansvarförbindelser		-	-

MODERBOLAGET, FÖRÄNDRING AV EGET KAPITAL

MSEK	Aktiekapital	Överkursfond	Balanserat resultat	Totalt
Per 31 december 2013	69	598	2 572	3 239
2014				
Totalt resultat				
Resultat efter skatt	-	-	280	280
Transaktioner med aktieägare				
Utdelning	-	-	-310	-310
Per 31 december 2014	69	598	2 542	3 209
2015				
Totalt resultat				
Resultat efter skatt	-	-	363	363
Transaktioner med aktieägare				
Utdelning	-	-	-413	-413
Per 31 december 2015	69	598	2 492	3 159

MODERBOLAGETS KASSAFLÖDESANALYSER

MSEK	2015	2014
Kassaflöde från den löpande verksamheten		
Rörelseresultat	-17	-24
Justering för poster som inte ingår i kassaflödet, avskrivningar	1	1
Finansiella inbetalningar	43	26
Finansiella utbetalningar	-68	-51
Betald skatt	0	-6
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	-41	-54
Kassaflöde från förändringar i rörelsekapital		
Förändring av rörelsefordringar	-4	5
Förändring av kortfristiga skulder	6	11
Kassaflöde från den löpande verksamheten	-39	-38
Investeringsverksamheten		
Försäljning av materiella anläggningstillgångar	22	0
Utdelningar från dotterföretag	359	282
Aktieägartillskott	0	-14
Erhållna koncernbidrag	50	46
Kassaflöde från investeringsverksamheten	431	314
Finansieringsverksamheten		
Förändring av räntebärande fordringar	-687	-176
Förändring av räntebärande skulder	808	427
Utdelning	-413	-310
Kassaflöde från finansieringsverksamheten	-292	-59
Årets kassaflöde	100	217
Likvida medel vid årets början	580	363
Likvida medel vid årets slut	680	580

Moderbolagets noter

NOT 22

Av moderbolagets nettoomsättning avser 100 procent försäljning till andra koncernföretag och av moderbolagets inköp avser ingen del inköp från andra koncernföretag.

NOT 23 ANSTÄLLDA OCH PERSONALKOSTNADER

Medelantal anställda	2015	2014
Kvinnor	3	2
Män	2	3
Totalt	5	5

Löner, andra ersättningar och sociala kostnader MSEK	2015	2014
Styrelse	3	2
VD	18	18
Övriga anställda	8	6
Sociala kostnader, pension, löneskatt	14	14
Totalt	43	40

NOT 24 ARVODE OCH KOSTNADERSÄTTNING TILL REVISORER

TSEK	2015	2014
EY		
Revisionsuppdrag	746	646
Skatterådgivning	0	220
Övriga tjänster	100	297
Totalt	846	1 163

NOT 27 MATERIELLA ANLÄGGNINGSTILLGÅNGAR

Ackumulerade anskaffningsvärden MSEK	Byggnader och Mark		Maskiner och inventarier		Totalt	
	2015	2014	2015	2014	2015	2014
Ingående balans den 1 januari	25	25	0	2	25	27
Utrangeringar och avyttringar	-25	-	0	-2	-25	-2
Utgående balans den 31 december	0	25	0	0	0	25

Ackumulerade avskrivningar MSEK	Byggnader och Mark		Maskiner och inventarier		Totalt	
	2015	2014	2015	2014	2015	2014
Ingående balans den 1 januari	-2	-1	0	-2	-2	-3
Årets avskrivningar	-1	-1	0	0	-1	-1
Utrangeringar och avyttringar	3	-	0	2	3	2
Utgående balans den 31 december	0	-2	0	0	0	-2
Bokfört värde den 31 december	0	23	0	0	0	23

NOT 28 UPPLUPNA KOSTNADER OCH FÖRUTBETALDA INTÄKTER

MSEK	2015	2014
Personalrelaterade kostnader	41	35
Övrigt	5	5
Totalt	46	40

NOT 25 FINANSIELLA INTÄKTER OCH KOSTNADER

MSEK	2015	2014
Utdelning	359	282
Koncernbidrag	50	46
Ränteintäkter	0	1
Ränteintäkter från koncernfordringar	43	25
Valutakursvinster	0	0
Övriga finansiella intäkter	0	0
Finansiella intäkter	452	354
Räntekostnader	-16	-17
Räntekostnader för koncernskulder	-5	-4
Valutakursförluster	-45	-28
Övriga finansiella kostnader	-3	-2
Finansiella kostnader	-69	-51

NOT 26 SKATTER

MSEK	2015	2014
Aktuell skattekostnad		
Periodens skattekostnad	-3	0
Uppskjuten skattekostnad		
Uppskjuten skatt avseende temporära skillnader	0	1
Totalt redovisad skattekostnad	-3	1

NOT 29 RÄNTEBÄRANDE SKULDER TILL KREDITINSTITUT

MSEK	2015	2014
Långfristiga skulder		
Skulder till kreditinstitut	434	219
Långfristiga skulder	434	219
Kortfristiga skulder		
Skulder till kreditinstitut	-	267
Kortfristiga skulder	-	267
Bilateralt lån 750 MSEK	-	219
Bilateralt lån 1 500 MSEK	434	-
Totalt långfristiga skulder	434	219
Bilateralt lån 100 MUSD	-	267
Totalt kortfristiga skulder	-	267

I moderbolaget tillämpas säkringsredovisning enligt RFR 2 vad gäller de lån i utländska valutor som avser att effektivt skydda tillgångar i dotterföretag i motsvarande valutor. Några valutakursdifferenser redovisas således inte avseende dessa lån.

NOT 30 MODERBOLAGETS INNEHAV AV AKTIER OCH ANDELAR I KONCERNBOLAG

Dotterföretag	Org nr	Säte	2015		2014	
			Kapitalandel %	Bokfört värde, MSEK	Kapitalandel %	Bokfört värde, MSEK
Gislaved Gummi AB	556112-2382	Gislaved, Sverige	100	101	100	101
Megufo AB	556421-2453	Gislaved, Sverige	50		50	
Stellana AB	556084-8870	Laxå, Sverige	100	29	100	29
Elastomeric Engineering Co., Ltd. ¹⁾		Sri Lanka	99,6	58	99,6	58
Gislaved Gummi Lanka (Pvt) Ltd.		Sri Lanka	100		100	
Elastomeric Tools & Dies (Pvt) Ltd. ²⁾		Sri Lanka	100		100	
HEXPOL Compounding HQ SA		Belgien	100	469	100	469
HEXPOL Compounding Sprl		Belgien	100		100	
Socofin Sprl-u		Belgien	100		-	
Corvus bvba		Belgien	100		-	
HEXPOL Compounding s.r.o		Tjeckien	100	435	100	435
HEXPOL Compounding (Qingdao) Co., Ltd.		Kina	100	56	100	56
HEXPOL Compounding S.A de C.V. ⁴⁾		Mexiko	100		100	
HEXPOL Services Compounding S.A de C.V. ⁴⁾		Mexiko	100		100	
Gislaved Gummi (Qingdao) Co., Ltd.		Kina	100	33	100	33
Stellana (Qingdao) Co., Ltd.		Kina	100	7	100	7
Thona Canada BV		Nederländerna	-		100	
HEXPOL Compounding GmbH		Tyskland	100	70	100	70
Müller Kunststoffe GmbH		Tyskland	100		100	
HEXPOL Compounding Viersen CoKG		Tyskland	100		100	
HEXPOL Compounding Viersen Verwaltungs GmbH		Tyskland	100		-	
Stellana Deutschland GmbH		Tyskland	100		-	
ELASTO Sweden AB	556191-5777	Åmål, Sverige	100	261	100	261
ELASTO UK Ltd.		Storbritannien	100	23	100	23
HEXPOL sàrl		Luxemburg	100	0	100	0
HEXPOL Compounding S.L.U		Spanien	100	14	100	14
HEXPOL Holding Inc.		USA	100	231	100	231
Rhetech LLC		USA	100		-	
Rhetech Engineered Plastics LLC		USA	100		-	
Rhetech Thermocolor LLC		USA	100		-	
Robbins Holding Inc.		USA	100		100	
Robbins LLC		USA	100		100	
HEXPOL UK Ltd		Storbritannien	100		100	
Stellana U.S. Inc.		USA	100		100	
GoldKey Processing Inc.		USA	100		100	
HEXPOL Compounding NC Inc.		USA	100		100	
HEXPOL Compounding LLC ³⁾		USA	100		100	
HEXPOL Compounding (UK) Ltd		Storbritannien	100		100	
Chase Elastomer (UK) Ltd.		Storbritannien	100		100	
HEXPOL Compounding Services Queretaro S.A. de C.V. ⁵⁾		Mexiko	100		100	
HEXPOL Compounding Queretaro S.A. de C.V. ⁶⁾		Mexiko	100		100	
HEXPOL H.K Co., Ltd.		USA	100		100	
HEXPOL Asia LLC		USA	100		100	
HEXPOL Compounding (Foshan) Co., Ltd.		Kina	100		100	
HEXPOL Finance UK Ltd		Storbritannien	100	2 535	100	2 535
Totalt bokfört värde i moderbolaget				4 322		4 322

1) Gislaved Gummi AB äger 200 aktier inkluderade i denna ägarandel. Återstående 0,4% av aktierna ägs av externa parter.

2) Gislaved Gummi Lanka (Pvt) Ltd. äger 69,6% och Elastomeric Engineering Company Ltd 30,4% av aktierna.

3) HEXPOL UK Ltd äger 60% och HEXPOL Holding Inc äger 40% av aktierna.

4) HEXPOL AB äger 99% och HEXPOL Compounding HQ Sprl äger 1% av aktierna.

5) HEXPOL Compounding LLC äger 99% och HEXPOL Compounding Queretaro S.A. de C.V. äger 1% av aktierna.

6) HEXPOL Compounding LLC äger 99% och HEXPOL Compounding Services Queretaro S.A. de C.V. äger 1% av aktierna.

Andelar i koncernföretag
MSEK

	2015	2014
Ingående balans	4 322	4 308
Aktieägartillskott	-	14
Bolagsbildning av dotterföretag	-	0
Bokfört värde	4 322	4 322

NOT 31 STÄLLDA SÄKERHETER

MSEK	2015	2014
Borgenförbindelser för dotterbolag	114	146
Totalt	114	146

Undertecknade försäkrar att koncern- och årsredovisningen har upprättats i enlighet med internationella redovisningsstandarder IFRS, sådana de antagits av EU, respektive god redovisningssed och ger en rättvisande bild av koncernens och moderbolagets ställning och resultat, samt att förvaltningsberättelsen ger en rättvisande översikt över utvecklingen av koncernens och moderbolagets verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som moderbolaget och de företag som ingår i koncernen står inför.

Malmö den 14 mars 2016

Melker Schörling
Styrelsens ordförande

Alf Göransson
Styrelseledamot

Malin Persson
Styrelseledamot

Märta Schörling
Styrelseledamot

Ulrik Svensson
Styrelseledamot

Jan-Anders E. Månson
Styrelseledamot

Georg Brunstam
VD och koncernchef

Årsredovisningen och koncernredovisningen har, som framgår av ovan, godkänts för utfärdande av styrelsen den 14 mars 2016. Koncernens resultat- och balansräkning och moderbolagets resultat- och balansräkning blir föremål för fastställelse på årsstämman den 29 april 2016.

Vår revisionsberättelse har avgivits den 14 mars 2016

ERNST & YOUNG AB

Johan Thuresson
Auktoriserad revisor, huvudansvarig

Revisions- berättelse

Till årsstämman i HEXPOL AB (publ),
org.nr 556108-9631

RAPPORT OM ÅRSREDOVISNINGEN OCH KONCERN- REDOVISNINGEN

Vi har utfört en revision av årsredovisningen och koncernredovisningen för HEXPOL AB (publ) för år 2015 med undantag för bolagsstyrningsrapporten på sidorna 78-83. Bolagets årsredovisning och koncernredovisning ingår i den tryckta versionen av detta dokument på sidorna 58-103.

Styrelsens och verkställande direktörens ansvar för årsredovisningen och koncernredovisningen

Det är styrelsen och verkställande direktören som har ansvaret för att upprätta en årsredovisning som ger en rättvisande bild enligt årsredovisningslagen och en koncernredovisning som ger en rättvisande bild enligt International Financial Reporting Standards, såsom de antagits av EU, och årsredovisningslagen, och för den interna kontroll som styrelsen och verkställande direktören bedömer är nödvändig för att upprätta en årsredovisning och koncernredovisning som inte innehåller väsentliga felaktigheter, vare sig dessa beror på oegentligheter eller på fel.

Revisorns ansvar

Vårt ansvar är att uttala oss om årsredovisningen och koncernredovisningen på grundval av vår revision. Vi har utfört revisionen enligt International Standards on Auditing och god revisionssed i Sverige. Dessa standarder kräver att vi följer yrkesetiska krav samt planerar och utför revisionen för att uppnå rimlig säkerhet att årsredovisningen och koncernredovisningen inte innehåller väsentliga felaktigheter.

En revision innefattar att genom olika åtgärder inhämta revisionsbevis om belopp och annan information i årsredovisningen och koncernredovisningen. Revisorn väljer vilka åtgärder som ska utföras, bland annat genom att bedöma riskerna för väsentliga felaktigheter i årsredovisningen och koncernredovisningen, vare sig dessa beror på oegentligheter eller på fel. Vid denna riskbedömning beaktar revisorn de delar av den interna kontrollen som är relevanta för hur bolaget upprättar årsredovisningen och koncernredovisningen för att ge en rättvisande bild i syfte att utforma

granskningsåtgärder som är ändamålsenliga med hänsyn till omständigheterna, men inte i syfte att göra ett uttalande om effektiviteten i bolagets interna kontroll. En revision innefattar också en utvärdering av ändamålsenligheten i de redovisningsprinciper som har använts och av rimligheten i styrelsens och verkställande direktörens uppskattningar i redovisningen, liksom en utvärdering av den övergripande presentationen i årsredovisningen och koncernredovisningen. Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ändamålsenliga som grund för våra uttalanden.

Uttalanden

Enligt vår uppfattning har årsredovisningen upprättats i enlighet med årsredovisningslagen och ger en i alla väsentliga avseenden rättvisande bild av moderbolagets finansiella ställning per den 31 december 2015 och av dess finansiella resultat och kassaflöden för året enligt årsredovisningslagen. Koncernredovisningen har upprättats i enlighet med årsredovisningslagen och ger en i alla väsentliga avseenden rättvisande bild av koncernens finansiella ställning per den 31 december 2015 och av dess finansiella resultat och kassaflöden för året enligt International Financial Reporting Standards, såsom de antagits av EU, och årsredovisningslagen. Våra uttalanden omfattar inte bolagsstyrningsrapporten på sidorna 78-83. Förvaltningsberättelsen är förenlig med årsredovisningens och koncernredovisningens övriga delar.

Vi tillstyrker därför att årsstämman fastställer resultaträkningen och balansräkningen för moderbolaget och koncernen.

RAPPORT OM ANDRA KRAV ENLIGT LAGAR OCH ANDRA FÖRFATTNINGAR

Utöver vår revision av årsredovisningen och koncernredovisningen har vi även utfört en revision av förslaget till dispositioner beträffande bolagets vinst eller förlust samt styrelsens och verkställande direktörens förvaltning för HEXPOL AB (publ) för år 2015. Vi har även utfört en lagstadgad genomgång av bolagsstyrningsrapporten.

Styrelsens och verkställande direktörens ansvar

Det är styrelsen som har ansvaret för förslaget till dispositioner beträffande bolagets vinst eller förlust, och det är styrelsen och verkställande direktören som har ansvaret för förvaltningen enligt aktiebolagslagen samt att bolagsstyrningsrapporten på sidorna 78-83 är upprättad i enlighet med årsredovisningslagen.

Revisorns ansvar

Vårt ansvar är att med rimlig säkerhet uttala oss om förslaget till dispositioner beträffande bolagets vinst eller förlust och om förvaltningen på grundval av vår revision. Vi har utfört revisionen enligt god revisionssed i Sverige.

Som underlag för vårt uttalande om styrelsens förslag till dispositioner beträffande bolagets vinst eller förlust har vi granskat styrelsens motiverade yttrande samt ett urval av underlagen för detta för att kunna bedöma om förslaget är förenligt med aktiebolagslagen.

Som underlag för vårt uttalande om ansvarsfrihet har vi utöver vår revision av årsredovisningen och koncernredovisningen granskat väsentliga beslut, åtgärder och förhållanden i bolaget för att kunna bedöma om någon styrelseledamot eller verkställande direktören är ersättningsskyldig mot bolaget. Vi har även granskat om någon styrelseledamot eller verkställande direktören på annat sätt har handlat i strid med aktiebolagslagen, årsredovisningslagen eller bolagsordningen.

Vi anser att de revisionsbevis vi har inhämtat enligt ovan är tillräckliga och ändamålsenliga som grund för våra uttalanden.

Därutöver har vi läst bolagsstyrningsrapporten och baserat på denna läsning och vår kunskap om bolaget och koncernen anser vi att vi har tillräcklig grund för våra uttalanden. Detta innebär att vår lagstadgade genomgång av bolagsstyrningsrapporten har en annan inriktning och en väsentligt mindre omfattning jämfört med den inriktning och omfattning som en revision enligt International Standards on Auditing och god revisionssed i Sverige har.

Uttalanden

Vi tillstyrker att årsstämman disponerar vinsten enligt förslaget i förvaltningsberättelsen och beviljar styrelsens ledamöter och verkställande direktören ansvarsfrihet för räkenskapsåret.

En bolagsstyrningsrapport har upprättats, och dess lagstadgade information är förenlig med årsredovisningens och koncernredovisningens övriga delar.

Malmö den 14 mars 2016
Ernst & Young AB

Johan Thuresson
Auktoriserad revisor

Styrelse, revisor och koncernledning

Med innehav avses både eget och närstående innehav, samt innehav via bolag av aktier per den 31 december 2015.

Styrelse

	Födelse- år	Nationalitet	Invald	Revisions- utskott	Ersättnings- utskott	Oberoende i förhållande till bolaget och ledning	Oberoende i förhållande till större ägare	Innehav antal A-aktier	Innehav antal B-aktier
Melker Schörling Ordförande	1947	Svensk	2007	Nej	Ja	Ja	Nej	14 765 620	74 533 159
Georg Brunstam VD och koncernchef	1957	Svensk	2007	Nej	Nej	Nej	Nej	-	1 000 000
Alf Göransson	1957	Svensk	2007	Nej	Nej	Ja	Nej	-	-
Malin Persson	1968	Svensk	2007	Ja	Nej	Ja	Ja	-	-
Ulrik Svensson	1961	Svensk	2007	Ja	Ja	Ja	Nej	-	-
Jan-Anders E. Månson	1952	Svensk	2008	Nej	Nej	Ja	Ja	-	-
Märta Schörling	1984	Svensk	2014	Nej	Nej	Ja	Nej	-	-

Melker Schörling

Född 1947, civilekonom.

Styrelsens ordförande och styrelseledamot sedan 2007.
Ordförande i ersättningsutskottet.

Övriga uppdrag:

Ordförande i Melker Schörling AB (MSAB), Hexagon AB, AAK AB och Securitas AB. Styrelseledamot i H&M Hennes & Mauritz AB.

Aktieinnehav i HEXPOL: 14 765 620 A-aktier och 74 533 159 B-aktier genom Melker Schörling AB.

Georg Brunstam

Född 1957, civilingenjör.

VD och koncernchef samt styrelseledamot sedan 2007.

Övriga uppdrag:

Styrelseledamot i Nibe Industrier AB och Beckers Industrial Coatings Holding AB.

Aktieinnehav i HEXPOL: 1 000 000 B-aktier.

Alf Göransson

Född 1957, internationell ekonom.

Styrelseledamot sedan 2007.

Övriga uppdrag:

Styrelseledamot samt VD och koncernchef i Securitas AB.

Styrelseledamot och ordförande i Loomis AB.

Styrelseledamot i Axel Johnson Inc., USA.

Aktieinnehav i HEXPOL: -

Malin Persson

Född 1968, civilingenjör.
Styrelseledamot sedan 2007.
Ledamot i revisionsutskottet.

Övriga uppdrag:
Bl. a. styrelseledamot i Konecranes Plc., Beckers Industrial Coatings Holding AB, Kongsberg Automotive och Mobile Climate Control.

Aktieinnehav i HEXPOL: –

Ulrik Svensson

Född 1961, civilekonom.
Styrelseledamot sedan 2007. Ordförande i revisionsutskottet och ledamot i ersättningsutskottet.

Övriga uppdrag:
VD i Melker Schörling AB (MSAB). Styrelseledamot i AAK AB, Loomis AB, Hexagon AB, ASSA ABLOY AB, Absolent Group AB och Flughafen Zürich AG.

Aktieinnehav i HEXPOL: –

Jan-Anders E. Månson

Född 1952, civilingenjör och teknologie doktor.
Styrelseledamot sedan 2008.

Övriga uppdrag:
Professor vid École Polytechnique Fédérale de Lausanne. Styrelseordförande i AISTS. Styrelseledamot i EELCEE Ltd., QEESTAR Co. Ltd. och KTH.

Aktieinnehav i HEXPOL: –

Märta Schörling

Född 1984, civilekonom.
Styrelseledamot sedan 2014.

Övriga uppdrag:
Styrelseledamot i Melker Schörling AB (MSAB) och AAK AB.

Aktieinnehav i HEXPOL: –

Revisor

Johan Thuresson

Född 1964. Auktoriserad revisor och medlem i FAR SRS.

Övriga revisorsuppdrag:
Precise Biometrics AB, Glycorex Transplantation AB, AB Tetra Pak.

Koncernledning

Georg Brunstam

Född 1957, civilingenjör.
VD, koncernchef och styrelseledamot sedan 2007.

Övriga uppdrag:
Styrelseledamot i Nibe Industrier AB och Beckers Industrial Coatings Holding AB.

Aktieinnehav i HEXPOL:
1 000 000 B-aktier.

Karin Gunnarsson

Född 1962, civilekonom.
Ekonomi- och finanschef samt IR-ansvarig, anställd 2008.

Övriga uppdrag:
-

Aktieinnehav i HEXPOL:
123 250 B-aktier.

Jan Wikström

Född 1972, civilingenjör.
President produktområde HEXPOL Wheels och HEXPOL Gaskets, anställd 2009.

Övriga uppdrag:
-

Aktieinnehav i HEXPOL:
800 000 B-aktier.

Tracy Garrison

Född 1967, ingenjör.
President HEXPOL Compounding NAFTA, anställd 2002.

Övriga uppdrag:
-

Aktieinnehav i HEXPOL:
1 054 500 B-aktier.

Ralph Wolkener

Född 1971, civilekonom.
President HEXPOL Compounding Europe/Asia och President HEXPOL TPE Compounding, anställd 1997.

Övriga uppdrag:
-

Aktieinnehav i HEXPOL:
88 500 B-aktier.

Carsten Rüter

Född 1971, civilingenjör.
President HEXPOL Compounding Europe/Asia och HEXPOL Compounding Global Purchasing/Technology.
President HEXPOL TPE Compounding, anställd 1997.

Övriga uppdrag: -

Aktieinnehav i HEXPOL:
100 000 B-aktier.

Aktieägar- information

ÅRSSTÄMMA

Årsstämma hålls fredagen den 29 april 2016, kl. 15:00 i Malmö (Börshuset, Skeppsbron 2). Årsredovisningen för 2015 kommer att finnas tillgänglig på HEXPOL:s hemsida och huvudkontor senast den 8 april 2016 och distribueras till aktieägarna senast under vecka 14. Aktieägare, som önskar delta vid årsstämman, skall vara införd i den av Euroclear Sweden AB förda aktieboken per den 23 april 2016 och anmäla sitt deltagande till HEXPOL:s huvudkontor senast den 25 april 2016. Aktieägare, som låtit förvaltarregistrera sina aktier, måste före den 23 april 2016 genom förvaltares försorg inregistrera aktierna i eget namn för att få rätt att delta vid stämman. Eftersom lördagen den 23 april 2016 inte är en bankdag kommer Euroclear Sweden AB att utfärda aktieboken för årsstämman närmast föregående bankdag, d.v.s. fredagen den 22 april 2016. Detta innebär att aktieägare som vill delta på årsstämman måste vara införd och direktregistrerad i aktieboken redan fredagen den 22 april 2016. Förvaltaren bör således underrättas i god tid före nämnda datum.

FÖRSLAG TILL UTDELNING

Styrelsen föreslår årsstämman den 29 april en utdelning på 1,70 SEK (1,20) per aktie, en ökning med 42 procent.

KALENDER FÖR EKONOMISK INFORMATION

HEXPOL AB lämnar finansiell information vid följande tillfällen:

Aktivitet	Datum
Årsredovisning 2015 publicerad	8 april 2016
Delårsrapport januari-mars 2016	29 april 2016
Årsstämma	29 april 2016
Halvårsrapport januari-juni 2016	20 juli 2016
Delårsrapport januari-september 2016	27 oktober 2016
Bokslutskommuniké 2016	februari 2017

Finansiell information finns även tillgänglig på svenska och engelska på HEXPOL AB:s webbplats www.hexpol.com.

För de aktieägare som ej önskar den tryckta årsredovisningen tillsänd, vänligen lämna fullständiga uppgifter (namn, adress och personnummer/organisationsnummer) till ir@hexpol.com.

För mer information kontakta:

- Georg Brunstam,
VD och Koncernchef
Tel: 0708-55 12 51
- Karin Gunnarsson,
Ekonomi- och finanschef/IR-ansvarig
Tel: 0705-55 47 32

Åtta år i sammandrag

MSEK	2015	2014	2013	2012	2011	2010	2009	2008
RESULTATRÄKNINGAR i sammandrag								
Försäljning	11 229	8 919	8 036	8 007	7 197	3 798	2 608	3 190
Rörelsens kostnader	-9 265	-7 463	-6 781	-6 938	-6 302	-3 402	-2 445	-2 880
Rörelseresultat	1 964	1 456	1 255	1 069	895	396	163	310
Finansnetto	-21	-20	-19	-22	-23	-26	-23	-52
Resultat före skatt	1 943	1 436	1 236	1 047	872	370	140	258
Skatt	-550	-388	-306	-294	-253	-97	-38	-75
Resultat efter skatt	1 393	1 048	930	753	619	273	102	183
BALANSRÄKNINGAR i sammandrag								
Tillgångar								
Anläggningstillgångar	5 868	4 832	3 946	3 971	3 365	3 438	1 977	2 167
omsättningstillgångar	1 877	1 626	1 335	1 372	1 286	1 155	494	692
Likvida medel	978	826	597	564	557	318	317	342
Summa tillgångar	8 723	7 284	5 878	5 907	5 208	4 911	2 788	3 201
Eget kapital och skulder								
Eget kapital	6 233	5 049	3 617	2 909	2 473	1 327	1 217	1 157
Räntebärande skulder	524	567	962	1 809	1 698	2 592	1 128	1 535
Övriga skulder och avsättningar	1 966	1 668	1 299	1 189	1 037	992	443	509
Summa eget kapital och skulder	8 723	7 284	5 878	5 907	5 208	4 911	2 788	3 201
KASSAFLÖDESANALYS								
Kassaflöde från den löpande verksamheten	1 760	1 432	1 223	1 115	726	387	359	393
Nettoinvesteringar i materiella och immateriella anläggningstillgångar	-118	-118	-136	-177	-103	-32	-23	-105
Förvärv av verksamheter	-1 043	-413	-3	-926	1	-1 827	0	0
Kassaflöde från finansieringsverksamheten	-479	-777	-1 060	33	-390	1 498	-358	-194
Periodens kassaflöde	120	124	24	45	234	26	-22	94
Likvida medel vid periodens början	826	597	564	557	318	317	342	228
Kursdifferens i likvida medel	32	105	9	-38	5	-25	-3	20
Likvida medel vid periodens slut	978	826	597	564	557	318	317	342

MSEK	2015	2014	2013	2012	2011	2010	2009	2008
Nyckeltal								
Genomsnittligt eget kapital, MSEK	5 641	4 333	3 263	2 691	2 038	1 268	1 187	1 091
Genomsnittligt sysselsatt kapital, MSEK	6 861	5 116	4 664	4 458	4 057	2 780	2 530	2 562
Avkastning på eget kapital, %	24,7	24,2	28,5	28,0	30,4	21,5	8,6	16,8
Avkastning på sysselsatt kapital, %	28,6	28,5	27,0	24,0	22,3	13,9	6,4	13,2
Nettoförsäljningstillväxt, %	25,9	11,0	0,4	11,3	89,5	45,6	-18,2	16,8
Rörelsemarginal, %	17,5	16,3	15,6	13,4	12,4	10,4	6,3	9,7
Vinstmarginal före skatt, %	17,3	16,1	15,4	13,1	12,1	9,7	5,4	8,1
Resultat per aktie, SEK*, **	4,05	3,05	2,70	2,19	1,87	0,93	0,35	0,62
Nettokassa, MSEK	454	259	-312	-1 215	-1 096	-2 239	-760	-1 193
Nettoskuldssättningsgrad, ggr	0,0	0,0	0,1	0,4	0,4	1,7	0,6	1,0
Soliditet, %	72	69	62	49	48	27	44	36
Eget kapital per aktie, SEK*, **	18,11	14,67	10,51	8,45	7,19	4,49	4,14	3,94
Utdelning, MSEK	413	310	207	172	103	27	-	-
Utdelning per aktie, SEK**	1,20	0,90	0,60	0,50	0,30	0,10	-	-
Operativt kassaflöde, MSEK	2 185	1 676	1 418	1 209	911	506	462	411
Kassaflöde från den löpande verksamheten, MSEK	1 760	1 432	1 223	1 115	726	387	359	393
Kassaflöde från den löpande verksamheten per aktie, SEK*, **	5,11	4,16	3,55	3,24	2,19	1,32	1,22	1,34
Medelantal anställda	3 858	3 493	3 411	3 112	3 041	2 133	1 809	2 315
Antal anställda vid periodens slut	3 867	3 666	3 433	3 332	3 020	3 037	1 827	2 230
Försäljning per anställd, MSEK	2,91	2,55	2,36	2,57	2,37	1,78	1,44	1,38
Nyckeltal justerade för jämförelsestörande poster								
Rörelseresultat, MSEK	1 964	1 456	1 255	1 069	895	460	261	310
Rörelsemarginal, %	17,5	16,3	15,6	13,4	12,4	12,1	10,0	9,7
Resultat före skatt, MSEK	1 943	1 436	1 236	1 047	872	434	238	258
Resultat efter skatt, MSEK	1 393	1 048	930	753	619	318	172	183
Resultat per aktie, SEK*, **	4,05	3,05	2,70	2,19	1,87	1,08	0,59	0,62
Avkastning på eget kapital, %	24,7	24,2	28,5	28,0	30,4	25,1	14,5	16,8
Avkastning på sysselsatt kapital, %	28,6	28,5	27,0	24,0	22,3	16,2	10,3	13,2

* Efter genomförd nyemission 2011 har historiska aktiedata justerats beaktande ett fondemissionselement.

** Data per aktie är justerat för aktiesplit 10:1 maj 2015

Finansiella definitioner

AVKASTNING PÅ EGET KAPITAL Resultat efter skatt, hänförligt till moderbolagets aktieägare, i procent av genomsnittligt eget kapital, exklusive innehav utan bestämmande inflytande.

AVKASTNING PÅ SYSSELSATT KAPITAL Resultat före skatt plus räntekostnader i procent av genomsnittligt sysselsatt kapital.

EBIT Rörelseresultat efter av- och nedskrivningar.

EBITDA Rörelseresultat före av- och nedskrivningar.

EGET KAPITAL PER AKTIE Eget kapital, hänförligt till moderbolagets aktieägare, dividerat med antalet aktier vid periodens slut.

INVESTERINGAR Inköp minus försäljning av immateriella och materiella anläggningstillgångar exkl. vad som ingår i förvärv och avyttringar av dotterföretag.

KASSAFLÖDE Kassaflöde från den löpande verksamheten efter förändring av rörelsekapitalet.

KASSAFLÖDE PER AKTIE Kassaflöde från den löpande verksamheten efter förändring av rörelsekapitalet dividerat med genomsnittligt antal aktier.

NETTOSKULD Räntebärande skulder minus likvida medel och räntebärande tillgångar.

NETTOSKULDSÄTTNINGSGRAD Räntebärande skulder minus likvida medel och räntebärande tillgångar dividerat med eget kapital.

OPERATIVT KASSAFLÖDE Rörelseresultat exklusive jämförelsestörande poster, minus avskrivningar och investeringar samt efter förändring av rörelsekapital.

RESULTAT PER AKTIE Resultat efter skatt, hänförligt till moderbolagets aktieägare, dividerat med genomsnittligt antal aktier.

RESULTAT PER AKTIE EFTER UTSPÄDNING Resultat efter skatt, hänförligt till moderbolagets aktieägare, dividerat med genomsnittligt antal aktier justerat för teckningsoptioners utspädningseffekt.

RÖRELSEMARGINAL Rörelseresultat i procent av försäljningen.

RÄNTETÄCKNINGSGRAD Resultat före skatt plus räntekostnader dividerat med räntekostnader.

SOLIDITET Eget kapital i procent av balansomslutningen.

SYSSELSATT KAPITAL Balansomslutningen minskad med icke räntebärande skulder.

VINSTMARGINAL FÖRE SKATT Resultat före skatt i procent av försäljningen.

Verksamhetsdefinitioner

BS Akrylnitril-, butadien- och styrenplast.

CDP Carbon Disclosure Project, en organisation som bidrar med information till globala investerare och finansiella institutioner om hur klimatfrågorna påverkar företagen. Informationen samlas in genom att företagen frivilligt bidrar med data om bland annat utsläppen av växthusgaser, vilka åtgärder som genomförs för att minska utsläppen samt resultaten av dessa åtgärder.

CLP Classification, Labelling and Packaging är en EU-lagstiftning som behandlar farorna med kemiska ämnen och blandningar och hur användare ska informeras om dem. Bestämmelserna införs under en övergångsperiod som avslutas 2015.

CPE Klorerad polyeten är en polymer som är flexibel, flammhämmande och resistent mot bland annat exponering för värme, kyla och slitage.

CSR (Corporate social responsibility), ansvarsfullt företagande. EVA Ethylene vinyl acetate är en polymer som närmar elastomera material i mjukhet och flexibilitet men som samtidigt kan bearbetas som andra termoplaster.

ENERGIFÖRBRUKNING HEXPOL redovisar både den direkta energiförbrukningen (användning av bränslen i egna energianläggningar) och den indirekta förbrukningen (inköpt el och fjärrvärme).

EXTRUDERING Kontinuerlig vulkprocess där profilen skapas genom att gummi via en skruv matas fram och pressas genom en matris. Vulkning sker därefter direkt efter matrisen i en kontinuerlig process (ugnar med transportband).

FLNG Flytande naturgas (FLNG) refererar till vattenbaserad naturgas (LNG).

FORMPRESSNING Formning och vulkning av gummi-produkten sker genom att gummit via injektion trycks in i en stängd form (injektion), alternativt läggs direkt i formrummet innan verktyget stängs och produkten därigenom formas (kompression).

FORMSPRUTNING Formsprutning är en vanlig tillverkningsmetod för olika polymera produkter. Maskinen består av en sprutenhet och en formlåsningenshet samt en för varje produkt unik form eller verktyg. Sprutenheten matas med granulerad polymer i en tratt som leder ner till en uppvärmd cylinder. Polymeren drivs fram av en skruv som också fungerar som kolv. Formen, som oftast är tvådelad, öppnas och fylls med den smälta polymeren som kyls.

GLOBAL COMPACT Ett initiativ från Förenta Nationerna för ansvarsfullt företagande. Delta-gående organisationer åtar sig att stödja tio grundläggande principer inom mänskliga rättigheter, arbetsvillkor, miljöhänsyn och motarbetande av korruption.

GRI Global Reporting Initiative har fastställt frivilliga övergripande riktlinjer för hur företag och andra organisationer ska rapportera om sina aktiviteter inom hållbar utveckling. GRI G4 introducerades under 2013.

HCFC Kolfluorkolväten, kallas även freoner, och används som köldmedie. Ämnena bryter ner atmosfärens ozonskikt.

HÅLLBAR UTVECKLING Begreppet avser en utveckling som "tillgodoser dagens behov utan att äventyra kommande generationers möjligheter att tillgodose sina behov". Hållbar utveckling omfattar ekologisk, social och ekonomisk hållbarhet.

IBERIA Den Iberiska halvön, Portugal och Spanien.

ISO 14001 Internationell standard kring miljöledningssystem som introducerades 1996. För närvarande är drygt 300 000 organisationer över hela världen certifierade enligt kraven i ISO 14001. En uppdaterad version av standarden introducerades under 2015 (ISO 14001:2015).

ISO 26000 Internationell standard som ger vägledning kring hur organisationer kan hantera frågor som rör socialt ansvar. Standarden introducerades under 2010 och omfattar hela hållbarhetsområdet.

ISO 50001 Internationell standard för energiledningssystem.

KOLDIOXID (CO₂) Koldioxid bildas vid alla processer där kol innehållande material förbränns, exempelvis vid förbränning av fossila bränslen. Det är mycket troligt att koldioxiden ökar den globala uppvärmningen (växthuseffekten). Nolato redovisar koldioxidutsläpp från den direkta och indirekta energianvändningen.

KONFLIKTMINERAL Tantal, tenn, guld och volfram kallas för konfliktmineraler om de härrör från Demokratiska republiken Kongo och närliggande länder. Benämningen har uppkommit eftersom det pågår väpnade konflikter i regionen, där gruvverksamheten ofta bidrar till fortsatta konflikter och leder till brott mot mänskliga rättigheter.

MIFO Det svenska naturvårdsverkets modell för kartläggning och riskklassning av förorenad mark (Metodik för Inventering av Förorenade Områden).

MILJÖASPEKT De delar av en organisations aktiviteter, produkter eller tjänster som samspelar med miljön.

MILJÖRELATERADE KOSTNADER Kostnader som kan hänföras till åtgärder för att förebygga, minska eller återställa miljöpåverkan som orsakas av organisationens verksamheter. Motsvarande gäller för kostnader inom arbetsmiljöområdet. Kostnaderna omfattar bland annat administration, inköp av externa tjänster, avgifter till myndigheter, underhåll av miljöledningssystem, avfallskostnader samt kostnader för externa inspektioner och revisioner.

MILJÖRELATERADE INVESTERINGAR Investeringar för att förebygga och minska miljöpåverkan från organisationens verksamheter. Motsvarande gäller för investeringar i bättre arbetsmiljö.

NAFTA North American Free Trade Agreement, är ett frihandelsavtal mellan Mexiko, Kanada och USA. I årsredovisningens text avses med NAFTA regionen Mexiko, Kanada och USA.

OEM Original Equipment Manufacturer, det vill säga termen för ett företag som tillverkar den slutliga produkten som kan säljas på den öppna marknaden. Produkten kan bestå av enbart egentillverkade komponenter eller, vilket är vanligast, en kombination av egentillverkade och inköpta komponenter från underleverantörer som monteras ihop hos OEM-företaget till den slutliga produkten.

OHSAS 18001 Standard som rör hälsa och säkerhet på arbetsplatserna. Kommer att ersättas av standarden ISO 45001.

OUTSOURCING betyder att ett företag låter ett annat företag sköta en eller flera processer.

PA Polyamid, en vanlig termoplast.

PAH Polyaromatiska kolväten eller polyaromater (Polycyclic Aromatic Hydrocarbons) är en grupp miljö- och hälsofarliga ämnen som finns i stenkol och petroleum. Ämnena sprids bland i miljön via förbränningsprocesser.

PCB Polyklorerade bifenyler, är en grupp miljö- och hälsoskadliga industrikemikalier. Användningen av PCB förbjöds i Sverige 1972, men ämnet finns fortfarande kvar i miljön på grund av dess långa nedbrytningstid.

PE Polyetylen är en termoplast med hög elasticitet.

PHE Plate Heat Exchanger, plattvärmväxlare.

PP Polypropen är en termoplast med låg densitet och hög hållfasthet.

PU Polyuretan är en polymer med god värme- och nötningsbeständighet samtidigt som den har goda elektriskt isolerande egenskaper.

PVC Polyvinylklorid, en av de vanligaste plast-sorterna.

REACH Kemikalielagstiftning inom EU som syftar till säkrare hantering av kemikalier. Kemiska ämnen ska registreras för en viss användning och särskilt farliga ämnen kan beläggas med restriktioner.

ROHS Restrictions of Hazardous Substances. EU-lagstiftning som begränsar användningen av vissa miljö- och hälsofarliga ämnen.

SH Shore skala för att mäta hårdhet hos olika material.

SO₂ (svaveldioxid) Svaveldioxid bildas då petroleumprodukter förbränns. Gasen bidrar till försurning av vattendrag och mark. I högre koncentration är svaveldioxid skadlig för människors hälsa.

TIER 1 Tier-strukturen utgör den traditionella beskrivningen av samarbetet mellan fordonstillverkare och leverantörer. En tier 1-leverantör (första ledets leverantör) utvecklar, tillverkar och levererar ofta komplexa moduler och system direkt till OEM. Tier 1 köper i sin tur av en tier 2-leverantör, som köper av en tier 3-leverantör och så vidare.

TP En termoplast (TP) är ett plastmaterial, normalt sett en polymer, som blir elastisk eller formbar över en viss temperatur och stelnar vid avkyllning

TPE Termoplastiska elastomerblandningar är ett gummiliknande material som kombinerar det vulkade gummits egenskaper med termoplastens processfördelar.

TPO Polyolefinblandningar.

TPS Styrena block copolymerer.

TPU Termoplastiska polyuretaner.

UPPFÖRANDEKOD Riktlinjer för HEXPOL:s medarbetare och leverantörer affärsetik, miljö, arbetsför-hållanden och socialt ansvar. Koncernens uppförandekod kallas Materializing Our Values.

USP Referensstandard som används av läkemedelsindustrin och närliggande industrier för att utvärdera identitet, styrka, kvalitet och transparens hos läkemedel (medicin, biomedicin och ingredienser), kosttillskott och livsmedel.

VOC är lättflyktiga organiska föreningar (av engelska Volatile Organic Compounds). En grupp av organiska föreningar som lätt förångas i rumstemperatur. Halten av lättflyktiga kolväten i luften har negativa hälso- och miljöeffekter, bland annat bidrar de till bildandet av marknära ozon.

WEEE Waste Electrical and Electronic Equipment Directive. EU lagstiftning som berör hantering av elektronikskrot.

Koncernens bolag

Huvudkontor

HEXPOL AB
Skeppsbron 3
SE-211 20 Malmö
Sverige
Tel: +46 40-25 46 60
Fax: +46 40-25 46 89
info@hexpol.com
www.hexpol.com

HEXPOL Compounding NAFTA

HEXPOL Compounding NC Inc.
280 Crawford Road
Statesville, NC 28625
USA
Tel: +1 704 872 1585
Fax: +1 704 872 7243
info.sta@hexpol.com
www.hexpolcompounding.com

GoldKey Processing, Inc.
14910 Madison Rd.
Middlefield, OH 44062
USA
Tel: +1 440 632 0901
Fax: +1 440 632 0929
info.mid@hexpol.com
www.hexpolcompounding.com

HEXPOL Compounding - Burton Rubber Processing
260 Old State Route 34
P.O. Box 377
Jonesborough, TN 37659, USA
Tel: +1 423 753 2196
Fax: +1 423 753 3379
info.jon@hexpol.com
www.hexpolcompounding.com

HEXPOL Compounding - Burton Rubber Processing
14330 Kinsman Rd.
Burton, OH 44021
USA
Tel: +1 440 834 4644
Fax: +1 440 834 5524
info.btn@hexpol.com
www.hexpolcompounding.com

HEXPOL Compounding - Colonial Rubber Works
150 S. Connell Ave.
Dyersburg, TN 38024
USA
Tel: +1 731 285 4353
Fax: +1 731 287 3098
info.dyr@hexpol.com
www.hexpolcompounding.com

Chase Elastomer
635 Tower Dr.
Kennedale, TX 76060
USA
Tel: +1 817 483 9797
Fax: +1 817 483 1978
info.kdl@hexpol.com
www.hexpolcompounding.com

HEXPOL Compounding - California
8227 Sorensen Ave.
Santa Fe Springs, CA 90670
USA
Tel: +1 562 945 1241
Fax: +1 562 698 7818
info.sfs@hexpol.com
www.hexpolcompounding.com

Robbins LLC
3415 Thompson St
Muscle Shoals, AL 35661
USA
Tel: +1 256 383 5441
Fax: +1 800 821 7918
info@robbsnllc.com
www.robbsnllc.com

Kardoes Rubber
1061 Industrial Drive
LaFayette, AL 36862
USA
Tel: +1 334 864 0777
Fax: +1 334 864 0776
info.LAF@hexpol.com
www.kardoesrubber.com

HEXPOL Silicone Compounding
3939A Mogadore Industrial Parkway
Mogadore, OH 44260
USA
Tel: +1 440 682 4039
Fax: +1 440 682 4076
info.MOG@hexpol.com
www.hexpolcompounding.com

HEXPOL Compounding Mexico
Avenida Japon 302
Parque Industrial San Francisco
San Francisco de Los Romo,
Ags. CP 20304, Mexiko
Tel: +52 449 139 3270
Fax: +52 449 139 3289
info.ags@hexpol.com
www.hexpolcompounding.com

HEXPOL Compounding Queretaro S.A. de C.V.
La Noria 115
Parque Industrial Queretaro
C.P. 76220, Santa Rosa Jauregui,
Queretaro
Mexiko
Tel: +52 442 211 3500
info.qro@hexpol.com
www.hexpolcompounding.com

HEXPOL Compounding Europe

HEXPOL Compounding HQ se
Gewerbstrasse 8
BE-4700 Eupen
Belgien
Tel: +32 87 59 61 50
Fax: +32 87 59 61 69
info.hq@hexpol.com
www.hexpolcompounding.com

HEXPOL Compounding Sprl
Industriestrasse 36
BE-4700 Eupen
Belgien
Tel: +32 87 59 54 30
Fax: +32 87 74 44 73
info.eup@hexpol.com
www.hexpolcompounding.com

HEXPOL Compounding GmbH
 Ottostrasse 34
 DE-41836 Hückelhoven
 Tyskland
 Tel: +49 2433 9755 0
 Fax: +49 2433 9755 99
 info.huk@hexpol.com
 www.hexpolcompounding.com

HEXPOL Compounding s.r.o.
 Sumperska 1344
 CZ-78391 Unicov
 Tjeckien
 Tel: +42 585 004 011
 Fax: +42 585 053 568
 info.uni@hexpol.com
 www.hexpolcompounding.com

Gislaved Gummi AB
 Box 522
 SE-332 28 Gislaved
 Sverige
 Tel: +46 371 848 00
 Fax: +46 371 848 88
 info@gislavedgummi.com
 www.gislavedgummi.com

HEXPOL Compounding (UK) Ltd.
 Unit 3, Fifth Avenue
 Tameside Park, Dukinfield
 Cheshire, SK16 4PP
 Storbritannien
 Tel: +44 161 343 4433
 Fax: +44 161 343 4422
 info.duk@hexpol.com
 www.hexpolcompounding.com

HEXPOL Compounding S.L.U.
 Poligono Industrial La Bastida
 Ctra. Molins de Rei a Caldes, Km. 13,2
 08191 Rubí, Barcelona
 Spanien
 Tel: +34 93 699 86 11
 Fax: +34 93 6999251
 info.bcn@hexpol.com
 www.hexpolcompounding.com

HEXPOL Compounding sales office UK
 David Mottershead
 Tel: +44 7540 698877
 david.mottershead@hexpol.com

HEXPOL Compounding Asia

HEXPOL Compounding (Qingdao)
 Co. Ltd.
 899 Fenghuangshan Road
 CN-266431 Huangdao, Qingdao
 Kina
 Tel: +86 532 8173 1118
 Fax: +86 532 8173 1119
 info.qdo@hexpol.com
 www.hexpolcompounding.com

HEXPOL Compounding (Foshan) Co. Ltd.
 No. 3 Xinhui Road
 Wusha, Daliang, Shunde District
 Foshan Guangdong CN-528333
 Kina
 Tel: +86 757 2291 5100
 Fax: +86 757 2291 5149
 info.fsc@hexpol.com
 www.hexpolcompounding.com

Gislaved Gummi Lanka (Private) Ltd.
 371 Colombo Road
 Piliyandala
 Sri Lanka
 Tel: +94 11 421 2722
 Fax: +94 11 421 2758
 info-lk@gislavedgummi.com
 www.gislavedgummi.com

HEXPOL TPE Compounding

Müller Kunststoffe GmbH
 Plant 1
 Grünewaldstr. 13
 DE-96215 Lichtenfels
 Tyskland
 Tel: +49 9571 94894 0
 Fax: +49 9571 94894 90
 info@mueller-kunststoffe.com
 www.hexpoltpc.com

Müller Kunststoffe GmbH
 Plant 2
 Max-Planck-Str. 3
 DE-96215 Lichtenfels
 Tyskland
 Tel: +49 95 71 94 89 4-0
 Fax: +49 95 71 94 89 4-90
 www.hexpoltpc.com

ELASTO Sweden AB
 Box 51, Gamla Örnäsgratan 15
 SE-662 22 Ämål
 Sverige
 Tel: +46 532 607 500
 Fax: +46 532 607 599
 info@elasto.se
 www.hexpoltpc.com

ELASTO UK Ltd.
 Don Street, Middleton
 Manchester, M24 2GG
 Storbritannien
 Tel: +44 161 654 6616
 Fax: +44 161 654 2333
 info@elastotpe.co.uk
 www.hexpoltpc.com

ELASTO China
 No. 3 Xinhui Road
 Wusha, Daliang, Shunde District
 Foshan Guangdong CN-528333
 Kina
 Tel: +86 757 2291 5100
 Fax: +86 757 2291 5149
 info@elasto.cn
 www.hexpoltpc.com

ELASTO sales office France
 Tel: +33 160 431717
 pascal.gruyer@hexpol.com

ELASTO sales office Belgium
 Tel: +32 87 595 448
 guido.heinen@hexpol.com

HEXPOL TP Compounding

RheTech Compounding
 1500 E. North Territorial Rd.
 Whitmore Lake, MI 48189
 USA
 Tel: +1 734 769 0585
 Fax: +1 734 769 3565
 info@rhetechn.com
 www.rhetechn.com

RheTech Compounding
 9201 West Grand River
 Fowlerville, MI 48836
 USA
 Tel: +1 734 769 0585
 Fax: +1 734 769 3565
 info@rhetechn.com
 www.rhetechn.com

RheTech Colors
 2901 W. Monroe Street
 Sandusky, OH 44870
 USA
 Tel: +1 419 626 5677
 Fax: +1 419 626 1140
 info@rhetechnologies.com
 www.rhetechnologies.com

RheTech Engineered Plastics
 221-A York Road
 Blacksburg, SC 29702
 USA
 Tel: +1 864 839 6070
 info@rhetechnologies.com
 www.rhetechnologies.com

HEXPOL Engineered Products

Stellana AB
 Box 54
 SE-695 22 Laxå
 Sverige
 Tel: +46 584 44 48 00
 Fax: +46 584 44 48 90
 info@stellana.se
 www.stellana.com

Stellana (Qingdao) Co., Ltd.
 899 Fenghuangshan Road
 CN-266431 Huangdao, Qingdao
 Kina
 Tel: +86 532 81731167
 Fax: +86 532 81731128
 www.stellana.com

Stellana U.S. Inc.
 999 Wells Street
 Lake Geneva, WI 53147
 USA
 Tel: +1 262 348 5575
 Fax: +1 262 348 5570
 info@stellana.us
 www.stellana.com

Elastomeric Engineering Co Ltd
 51-54, IDB Industrial Estate
 Horana
 Sri Lanka
 Tel: +94 11 421 2722
 Fax: +94 34 226 2045
 info@elastomeric.lk
 www.elastomericgroup.com

Gislaved Gummi AB
 Box 522
 SE-332 28 Gislaved
 Sverige
 Tel: +46 371 848 00
 Fax: +46 371 848 88
 info@gislavedgummi.com
 www.gislavedgummi.com

Gislaved Gummi (Qingdao) Co Ltd,
 899 Fenghuangshan Road
 CN-266431 Huangdao, Qingdao,
 Kina
 Tel: +86 532 8173 1167
 Fax: +86 532 8173 1006
 info-cn@gislavedgummi.com
 www.gislavedgummi.com

Gislaved Gummi Lanka (Private) Ltd.
 371 Colombo Road
 Bokundara
 Sri Lanka
 Tel: +94 11 421 2722
 Fax: +94 11 421 2758
 info-lk@gislavedgummi.com
 www.gislavedgummi.com

Produktion: G-byrån AB, www.g-byran.se · Art Director, projektledning: Anders Ohrgren

Texter: HEXPOL

Foto: HEXPOL:s dotterbolag, Fredrik Mårtensson/Reklamfoto, Larz G Johansson/G-byrån, Pixhill.com, Shutterstock, m. fl.

Tryck: Lenanders Grafiska

Strong global positions
in advanced polymer
compounds

ÅRSREDOVISNING
2015