
Consolidated Results 2015
Stockholm, January 28, 2016

Highlights of the fourth quarter of 2015� Read more

•	Net sales increased to SEK 31,794m (31,400).� 3
•	Sales increased by 1.3%, of which 0.2% was organic sales growth, 0.1% acquisitions and

1.0% currency translation.� 3
•	Strong results for Major Appliances EMEA and Professional Products. � 4,6
•	Operating income amounted to SEK -202m (1,395), corresponding to a margin of -0.6% (4.4). � 3
•	Operating income includes costs of SEK 1,659m related to the not completed acquisition of

GE Appliances, excluding these costs the margin was 4.6% (4.4). � 3
•	Strong operating cash flow of SEK 1.6bn (1.8).� 7
•	Income for the period was SEK -393m (970), and earnings per share was SEK -1.38 (3.39).� 12
•	The Board proposes a dividend for 2015 of SEK 6.50 (6.50) per share.				 9

Financial overview1)

SEKm 2014 2015 Change, % Q4 2014 Q4 2015 Change, %

Net sales 112,143 123,511 10 31,400 31,794 1
Organic growth, % 1.1 2.2 2.0 0.2
Acquired growth, % — 0.1 0.2 0.1
Changes in exchange rates, % 1.6 7.8 6.5 1.0
Operating income 3,581 2,741 -23 1,395 -202 n.m.
Margin, % 3.2 2.2 4.4 -0.6
Income after financial items 2,997 2,101 -30 1,292 -525 n.m.
Income for the period 2,242 1,568 -30 970 -393 n.m.
Earnings per share, SEK2) 7.83 5.45 3.39 -1.38 n.m.
Operating cash flow after
investments3) 6,631 7,492 13 1,844 1,575 -15
Items affecting comparability
included above4) -1,199 — -77 —

1) As of 2015, the accounting practice of items affecting comparability for restructuring charges is no longer used. Restructuring charges have previously been presented separately in the
income statement and excluded in operating income by business area and selective key ratios. For comparability purposes, the figures for 2014 have been restated to include restructuring
costs. For a specification, see page 19 and the press release; Restated figures for Electrolux for 2014, March 30, 2015, on www.electroluxgroup.com
2) Basic based on an average of 287.4 (286.3) million shares for the fourth quarter, excluding shares held by Electrolux.
3) See page 7.
4) Restructuring costs in 2014, previously reported as items affecting comparability and not included in this financial overview.

About Electrolux

Electrolux is a global leader in household appliances and appliances for professional use, selling more than 50 million products
to customers in more than 150 markets every year. The company makes thoughtfully designed, innovative solutions based
on extensive consumer research, meeting the desires of today’s consumers and professionals. Electrolux products include
refrigerators, dishwashers, washing machines, cookers, air-conditioners and small appliances such as vacuum cleaners, all sold
under esteemed brands like Electrolux, AEG, Zanussi and Frigidaire. In 2015, Electrolux had sales of SEK 124 billion and about
58,000 employees. For more information, go to www.electroluxgroup.com

AB Electrolux (publ) 556009-4178

2ELECTROLUX CONSOLIDATED RESULTS 2015

Market overview
Market overview for the fourth quarter
Market demand for core appliances in Western Europe
increased by 3% in the fourth quarter. Most markets in East-
ern Europe increased but the overall demand was impacted
by continued decline in Russia. Demand in Eastern Europe
declined by 24%. In total, the European market increased by
3% excluding Russia.

Market demand for core appliances in North America
increased by 8%.

Market demand for core appliances in Australia and China
increased, while demand in Southeast Asia declined.

Demand for appliances in Brazil continued to deteriorate
and most other Latin American markets also declined.

The fourth quarter in summary
•	Organic sales growth for Major Appliances EMEA, Major Appliances North America and

Professional Products.
•	Strong quarters for Major Appliances EMEA and Professional Products.
•	Earnings for Major Appliances North America improved year-over-year.
•	Continued sharp down-turn in demand in Brazil impacted sales in Latin America.
•	Results for Small Appliances declined. Measures were initiated to restore profitability and SEK 190m

was charged to operating income.
•	Severe currency headwinds impacted earnings.
•	Operating income includes costs of SEK 1,659m related to the not completed acquisition of

GE Appliances, excluding these costs the margin was 4.6% (4.4).

SEKm 2014 2015 Change, % Q4 2014 Q4 2015 Change, %

Net sales 112,143 123,511 10.1 31,400 31,794 1.3
Change in net sales, %, whereof

Organic growth 1.1 2.2 2.0 0.2
Acquisitions — 0.1 0.2 0.1
Changes in exchange rates 1.6 7.8 6.5 1.0
Operating income
Major Appliances Europe, Middle East and Africa 232 2,167 n.m. 507 765 51
Major Appliances North America 1,714 1,580 -8 134 493 268
Major Appliances Latin America 1,069 463 -57 478 69 -86
Major Appliances Asia/Pacific 438 364 -17 200 123 -39
Small Appliances 200 -63 n.m. 173 -92 n.m.
Professional Products 671 862 28 189 260 38
Other, Common Group costs, etc.1) -743 -2,632 n.m. -286 -1,820 n.m.
Operating income 3,581 2,741 -23 1,395 -202 -114
Margin, % 3.2 2.2 4.4 -0.6
Items affecting comparability included above2) -1,199 — -77 —

1) Common Group costs for 2015 includes the termination fee of USD 175m (SEK 1,493m) paid to General Electric in the fourth quarter of 2015, see page 3.
2) Restructuring costs in 2014 previously not included in operating income by business area and reported as items affecting comparability, see page 16.

Industry shipments of core appliances in Europe* Industry shipments of core appliances in the US*

*Units, year-over-year, %.

Sources: Europe: Electrolux estimates, North America: AHAM. For other markets, there are no comprehensive market statistics.

-10

-5

0

5

10

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

2014 2015

%

-30

-25

-20

-15

-10

-5

0

5

10

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

2014 2015

%

Western Europe Eastern Europe

3ELECTROLUX CONSOLIDATED RESULTS 2015

Net sales for the Electrolux Group increased by 1.3% in
the fourth quarter of 2015. Organic sales growth was 0.2%.
Acquisitions and currency translation had a positive impact on
sales of 0.1% and 1.0%, respectively. Major Appliances EMEA,
Major Appliances North America and Professional Products
reported organic sales growth. Sales for Major Appliances
Latin America, Major Appliances Asia/Pacific and Small Appli-
ances were impacted by weak market trends.

Operating income amounted to SEK -202m (1,395), corre-
sponding to a margin of -0.6% (4.4).

As announced on December 7, 2015, the planned acqui-
sition of GE Appliances will not be completed as General
Electric terminated the agreement. Operating income for the
fourth quarter includes costs of SEK 1,659m related to the
not completed acquisition of GE Appliances, excluding these
costs the margin was 4.6% (4.4). For more information on
costs related to GE Appliances, see page 10.

Operating income for Major Appliances EMEA contin-
ued to improve. Product mix improvements, increased sales
volumes and higher efficiency contributed to the positive
earnings trend.

Operating income for Major Appliances North America
improved year-over-year. Price/mix improvements, increased
sales volumes and restored profitability for food preservation
were the main factors for the positive development.

Operating income for Major Appliances Latin America
declined in soft markets.

Major Appliances Asia/Pacific was impacted by an inven-
tory write-down in China.

Operating income for Small Appliances declined. Restruc-
turing measures to restore profitability have been initiated and
SEK 190m was charged to operating income, see page 6.

Professional Products reported a record strong result for
the quarter.

Common Group costs included transaction costs of
SEK 142m for the quarter relating to GE Appliances.

Effects of changes in exchange rates
Changes in exchange rates had a negative impact of
SEK -769m on operating income year-over-year. The impact
of transaction effects was SEK -732m. The negative impact
refers to the strengthening of the US dollar against several
currencies primarily in Latin America. This was mitigated
by price/mix increases. Translation effects in the quarter
amounted to SEK -37m.

Financial net
Net financial items for the fourth quarter of 2015 amounted to
SEK -323m (–103). The financial net for the fourth quarter has
been impacted by costs of SEK 187m arising from the bridge
facility related to the not completed acquisition of GE Appli-
ances.

Income for the period
Income for the period amounted to SEK -393m (970), corre-
sponding to SEK -1.38 (3.39) in earnings per share.

Share of sales by business area in 2015		 Operating income and margin

Events during the fourth quarter of 2015 and 2016

November 30. Electrolux expectations for 2016
The favorable market development for Electrolux largest busi-
ness areas Major Appliances EMEA and Major Appliances North
America is expected to continue in 2016. Overall global demand
for appliances is forecast to be slightly positive. For more infor-
mation, visit www.electroluxgroup.com
December 7. Acquisition of GE Appliances not to be com-
pleted
General Electric notified Electrolux that it has terminated the
agreement pursuant to which Electrolux had agreed to acquire
the appliance business of GE. The termination was effective as of
December 7, 2015. Therefore, the transaction will not be com-
pleted.
December 9. Cost reduction program within Small Appliances
Electrolux has announced measures to structurally reduce costs
within the business area Small Appliances. Operations continue
to be negatively impacted by reduced volumes in several key
markets, as well as unfavorable currency movements. For more
information, see page 6.
December 16. Electrolux Capital Markets Day 2016
Save the date for Electrolux Capital Markets Day on February
24, 2016. The event will be hosted at Electrolux headquarters in
Stockholm, Sweden. For more information, visit www.electrolux-
group.com
January 5. Electrolux remains in the forefront of connected
appliances
Electrolux has joined Google’s Early Access Program for its Brillo
operating system and Weave communications protocol for the
Internet of things aimed at developing connected appliances for
smart homes. For more information, visit www.electroluxgroup.
com
January 11. Keith McLoughlin to retire from Electrolux and
will be succeeded by Jonas Samuelson as President and CEO
Keith McLoughlin has notified the Board of Directors of
Electrolux that he wishes to retire from Electrolux. The Board
has appointed Jonas Samuelson as new President and CEO of
Electrolux as of February 1, 2016. For more information, visit
www.electroluxgroup.com
January 20. Management change in AB Electrolux
Tomas Eliasson, Chief Financial Officer of AB Electrolux, has
decided to resign from the company in order to pursue an
external opportunity. For more information, visit www.electrolux-
group.com

Full year of 2015
Net sales for Electrolux in the full year of 2015 amounted to
SEK 123,511m (112,143). Organic sales increased by 2.2%,
acquisitions and currency translation had a positive impact on
sales of 0.1% and 7.8%, respectively.

Operating income amounted to SEK 2,741m (3,581), corre-
sponding to a margin of 2.2% (3.2). Operating income for the
full year includes costs of SEK 2,059m related to the not com-
pleted acquisition of GE Appliances, excluding these costs
the margin was 3.9% (3.2). For more information, see page 10.

Income for the period amounted to SEK 1,568m (2,242),
corresponding to SEK 5.45 (7.83) in earnings per share.

30%

35%

15%

7%

7%
5%

Major Appliances Europe,
Middle East and Africa

Major Appliances North
America

Major Appliances Latin
America

Major Appliances
Asia/Pacific

Small Appliances

Professional Products

0

1

2

3

4

5

6

0

250

500

750

1,000

1,250

1,500

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4
2014 2015

%SEKm

EBIT EBIT margin

4ELECTROLUX CONSOLIDATED RESULTS 2015

Major Appliances Europe, Middle East and Africa

Demand in Western Europe increased by 3% and demand
improved in all markets. Growth was particularly strong in
the Nordic countries, Spain and the UK. Although demand in
Eastern Europe improved in most markets, overall demand
declined by 24% impacted by a continued negative trend in
Russia and the Ukraine. Overall market demand in Europe
increased by 3%, excluding Russia.

Electrolux operations in EMEA reported organic sales
growth of 6% in the fourth quarter. This growth was mainly
a result of increased sales volumes and improved product
mix, which more than offset continued price pressure. Sales
increased in Western Europe in particular, but also in most
regions in Eastern Europe. Product sales under premium
brands, built-in kitchen products and laundry products were
the main contributors to this positive sales trend and the
Group continued to gain market shares in these categories.
A strong focus on the most profitable product categories
continued to improve the product mix.

Operating income and margin increased significantly as a
result of product mix improvements, higher sales volumes and
increased cost efficiency.

Operating income and margin

Major Appliances North America

In the fourth quarter, market demand for core appliances
in North America increased by 8% year-over-year. Market
demand for major appliances, including microwave ovens and
home-comfort products, such as room air-conditioners, rose
by 10%.

Electrolux operations in North America reported organic
sales growth of 4% in the quarter. Sales volumes of most
product categories within core appliances increased as well
as pre-season sales of room air-conditioners.

Operating income for the fourth quarter improved year-
over-year. Price/mix improvements and higher sales volumes
contributed to this positive trend in earnings as well as the
restored profitability in food preservation. Activities to ramp-
up and improve efficiency at the new cooking plant in Mem-
phis, Tennessee, continued.

Operating income and margin

Business areas

Industry shipments of core appliances in Europe, units,
year-over-year, % Full year 2014 Full year 2015 Q4 2014 Q4 2015

Western Europe 2 5 3 3
Eastern Europe (excluding Turkey) 0 -17 1 -24
Total Europe 2 -1 2 -5
SEKm

Net sales 34,438 37,179 9,725 10,332
Organic growth, % –0.2 4.4 1.3 6.1
Operating income 232 2,167 507 765
Operating margin, % 0.7 5.8 5.2 7.4
Items affecting comparability included above1) –1,212 — -112 —

1) Restructuring costs in 2014, previously not included in operating income by business area and reported as items affecting comparability.

Industry shipments of appliances in the US, units,
year-over-year, % Full year 20142) Full year 2015 Q4 20142) Q4 2015

Core appliances 5 6 7 8
Microwave ovens and home-comfort products 3 14 0 23
Total Major Appliances US 5 8 6 10
SEKm

Net sales 34,141 43,053 8,924 10,413
Organic growth, % 2.2 4.9 3.0 4.2
Operating income 1,714 1,580 134 493
Operating margin, % 5.0 3.7 1.5 4.7
Items affecting comparability included above1) — — — —

1) Restructuring costs in 2014, previously not included in operating income by business area and reported as items affecting comparability.
2) Figures for Industry shipments 2014 have been restated.

-2

0

2

4

6

8

-200

0

200

400

600

800

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4
2014 2015

%SEKm

EBIT EBIT margin

-12
-10
-8
-6
-4
-2
0
2
4
6
8

-1,200
-1,000
-800
-600
-400
-200

0
200
400
600
800

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4
2014 2015

%SEKm

EBIT EBIT margin

5ELECTROLUX CONSOLIDATED RESULTS 2015

Major Appliances Latin America

In the fourth quarter of 2015, the macro-economic envi-
ronment in Brazil weakened further and impacted market
demand for core appliances, which declined significantly
year-over-year. Demand in several other Latin American mar-
kets, such as Chile, also declined. However, market demand in
Argentina increased during the period.

Electrolux operations in Latin America continued to be
impacted by weakening market conditions and organic sales
declined by 11% during the quarter year-over-year.

Operating income deteriorated, mainly as a result of the
continued sharp downturn in the Brazilian market. This was
to somewhat mitigated by improved financial performance
in Argentina, Central America and the Caribbean. Actions
continued to be taken to adjust the cost base to the lower
demand. Price increases mitigated continued severe currency
headwinds.

Operating income and margin

Major Appliances Asia/Pacific

Overall market demand for core appliances in Australia In the
fourth quarter of 2015 is estimated to have increased year-
over-year. Market demand in China increased somewhat,
while demand in Southeast Asia declined.

Electrolux sales declined during the fourth quarter.
Reduced activity in operations in China continued to impact
overall sales. Sales in Australia, New Zealand and Southeast
Asia increased mainly as a result of new product launches
and higher sales volumes of core appliances. Market shares
increased in several product categories. Previously imple-
mented price increases also contributed to the positive sales
trend in these regions.

Operating income declined year-over-year. Lower sales
volumes in China and an inventory write-down of approxi-
mately SEK 45m impacted earnings in the quarter. Other
regions within the business area reported solid results,
although increased brand spend to promote new product
launches impacted earnings.

Operating income and margin

SEKm Full year 2014 Full year 2015 Q4 2014 Q4 2015

Net sales 20,041 18,546 6,134 4,619
Organic growth, % 2.8 -1.5 8.2 -10.7
Operating income 1,069 463 478 69
Operating margin, % 5.3 2.5 7.8 1.5
Items affecting comparability included above1) –10 — — —

 1) Restructuring costs in 2014, previously not included in operating income by business area and reported as items affecting comparability.

SEKm Full year 2014 Full year 2015 Q4 2014 Q4 2015

Net sales 8,803 9,229 2,312 2,220
Organic growth, % 0.4 -5.1 -4.0 -5.2
Acquisitions, % 0.6 0.8 2.0 —
Operating income 438 364 200 123
Operating margin, % 5.0 3.9 8.7 5.5
Items affecting comparability included above1) –10 — — —

 1) Restructuring costs in 2014, previously not included in operating income by business area and reported as items affecting comparability.

0

2

4

6

8

10

0

100

200

300

400

500

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4
2014 2015

%SEKm

EBIT EBIT margin

0

2

4

6

8

10

0

50

100

150

200

250

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4
2014 2015

%SEKm

EBIT EBIT margin

6ELECTROLUX CONSOLIDATED RESULTS 2015

Small Appliances

Market demand for vacuum cleaners in Europe and North
America in the fourth quarter of 2015 is estimated to have
declined year-over-year.

Electrolux organic sales declined by 10% in the quarter,
mainly due to significantly lower sales volumes of vacuum
cleaners in the US, Brazil and Asia/Pacific. This was somewhat
mitigated by higher sales in Europe.

Operating income for the fourth quarter declined year-
over-year. Restructuring costs, lower sales volumes and a
continued negative currency trend adversely impacted earn-
ings. Measures to restore profitability were taken during the
quarter and a cost-reduction program was initiated, including
staff reductions and downsizing of activities, mainly in the U.S.,
Sweden and China. These actions are expected to achieve
full effect from the end of 2016, with estimated annual cost
savings of SEK 120m. Charges related to the program of SEK
190m impacted operating income in the quarter. The Group’s
active product-portfolio management and focus on the most
profitable product categories continued and the product mix
improved in the quarter.

Operating income and margin

Professional Products

Overall market demand for professional food service and
professional laundry equipment improved year-over-year in
the fourth quarter. Demand in the core markets for Electrolux
in Western Europe was stable. The US and emerging markets
posted year-over-year growth.

Electrolux reported organic sales growth of 3.4% in the
fourth quarter. Sales increased in several markets, and were
particularly strong for laundry products. The Group’s strate-
gic initiatives to grow in new markets and segments as well
as new product launches contributed to the sales trend. An
example is the successful launch in Europe during the year
of MyPro washing machines and tumble dryers for small
businesses, a new segment for Electrolux. The acquisition of
a professional dishwasher manufacturer in China, Veetsan
Commercial Machinery Co. Ltd, had a positive impact of 2.7%
on sales.

Operating income and margin reached record levels and
improved year-over-year as a result of higher sales volumes,
increased operational efficiency and higher prices.

Operating income and margin

SEKm Full year 2014 Full year 2015 Q4 2014 Q4 2015

Net sales 8,678 8,958 2,664 2,452
Organic growth, % –4.2 -3.8 -6.0 -10.1
Operating income 200 -63 173 -92
Operating margin, % 2.3 -0.7 6.5 -3.8
Items affecting comparability included above1) — — — —

1) Restructuring costs in 2014, previously not included in operating income by business area and reported as items affecting comparability.

SEKm Full year 2014 Full year 2015 Q4 2014 Q4 2015

Net sales 6,041 6,546 1,641 1,758
Organic growth, % 5.6 2.8 1.9 3.4
Acquisitions, % — 1.2 — 2.7
Operating income 671 862 189 260
Operating margin, % 11.1 13.2 11.5 14.8
Items affecting comparability included above1) — — — —

1) Restructuring costs in 2014, previously not included in operating income by business area and reported as items affecting comparability.

-4

-2

0

2

4

6

8

-100

-50

0

50

100

150

200

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4
2014 2015

%SEKm

EBIT EBIT margin

0

3

6

9

12

15

0

50

100

150

200

250

300

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4
2014 2015

%SEKm

EBIT EBIT margin

7ELECTROLUX CONSOLIDATED RESULTS 2015

Cash flow

SEKm Full year 2014 Full year 2015 Q4 2014 Q4 2015

EBITDA after reversal of restructuring provisions1) 8,544 7,241 2,358 1,007
Change in operating assets and liabilities 1,777 3,563 858 1,297
Operating cash flow 10,321 10,804 3,216 2,304
Investments in fixed assets2) -3,690 -3,312 -1,372 -729
Operating cash flow after investments 6,631 7,492 1,844 1,575
Restructuring payments -1,026 -747 -315 -201
Acquisitions and divestments of operations -69 -91 -1 —
Operating cash flow after structural changes 5,536 6,654 1,528 1,374
Financial items paid, net3) -488 -513 -68 -289
Taxes paid -985 -1,277 -384 -419
Free cash flow4) 4,063 4,864 1,076 666
Dividend -1,861 -1,870 — -2
Total cash flow, excluding changes in loans
and short–term investments 2,202 2,994 1,076 664

1) Operating income plus depreciation and amortization, restructuring provisions and other non-cash items.
2) Investments excluding acquisitions and divestments of operations.
3) For the full year. Interests and similar items received SEK 134m (140), interests and similar items paid SEK -364m (-553) and other financial items paid SEK -283m (-75).
4) Cash flow from operations and investments.

For the fourth quarter of 2015, operating cash flow after
investments was strong and amounted to SEK 1,575m (1,844).

As announced on December 7, 2015, the planned acquisi-
tion of GE Appliances will not be completed as a result of the
termination of the agreement by General Electric. On Decem-
ber 9, 2015 in accordance with the terms of the transaction
agreement, Electrolux paid the termination fee of USD 175m,
corresponding to SEK 1,493m to General Electric, and cash
flow for the fourth quarter was negatively impacted.

Cash flow for 2015 exceeded the level in the preced-
ing year despite the negative impact of the termination fee,
described above. This is a result of the Group’s on-going
activities to operationally and structurally reduce working
capital.

Operating cash flow after investments

-1,000

0

1,000

2,000

3,000

4,000

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

2014 2015

SEKm

8ELECTROLUX CONSOLIDATED RESULTS 2015

Financial position

The financial net debt as of December 31, 2015, of
SEK 1,898m, declined by SEK 228m compared to SEK 2,126m
as of September 30, 2015, as a result of strong cash-flow
generation. Net provisions for post-employment ben-
efits declined by SEK 312m. In total, net debt declined by
SEK 540m in the fourth quarter.

 Long-term borrowings as of December 31, 2015, includ-
ing long-term borrowings with maturities within 12 months,
amounted to SEK 11,000m with average maturity of 2.8 years,
compared to SEK 12,123m and 2.8 years at the end of 2014.
In 2016, long-term borrowings in the amount of SEK 2,677m
will mature.

Liquid funds as of December 31, 2015, amounted to
SEK 11,199m (9,835), excluding short-term back-up facilities.

Net debt
SEKm Dec. 31, 2014 Dec. 31, 2015

Borrowings 14,703 13,097
Liquid funds1) 9,835 11,199
Financial net debt 4,868 1,898
Net provisions for post–employment benefits 4,763 4,509
Net debt 9,631 6,407
Net debt/equity ratio 0.58 0.43
Equity 16,468 15,005
Equity per share, SEK 57.52 52.21
Return on equity, % 15.7 9.9
Equity/assets ratio, % 21.7 20.8

1) �Electrolux has two unused committed back-up revolving credit facilities. One multicurrency facility of SEK 3,400m maturing in 2017 and one multicurrency facility of EUR 500m, approxi-
mately SEK 4,600m, maturing in 2018. Electrolux has also a committed revolving credit facility of USD 300m, approximately SEK 2,500m, maturing in 2018.

Net assets and working capital
Average net assets for 2015 amounted to SEK 24,848m
(25,166), corresponding to 20.1% (22.4) of annualized net
sales. Net assets as of December 31, 2015, amounted to
SEK 21,412m (26,099).

Working capital as of December 31, 2015, amounted to
SEK -12,234m (–8,377), corresponding to –9.9% (–6.6) of
annualized net sales.

The return on net assets was 11.0% (14.2), and the return
on equity was 9.9% (15.7).

9ELECTROLUX CONSOLIDATED RESULTS 2015

Electrolux Annual General Meeting will be held on April 6,
2016 at Stockholm Waterfront Congress Centre, Nils Ericsons
Plan 4, Stockholm, Sweden.

Proposed dividend
The Board of Directors proposes a dividend for 2015 of
SEK 6.50 (6.50) per share, for a total dividend payment of
approximately SEK 1,868m (1,868). The proposed dividend
corresponds to approximately 119% (83) of income for the
period. Friday, April 8, 2016, is proposed as record date for
the dividend. The estimated date for payment of dividends is
Wednesday, April 13, 2016.

Proposal for resolution on acquisition of own shares
Electrolux has previously, on the basis of authorizations by
the Annual General Meetings, acquired own shares. The
purpose of the repurchase programs has been to adapt
the Group’s capital structure, thus contributing to increased
shareholder value and to use these shares to finance poten-
tial company acquisitions and as a hedge for the company’s
share-related incentive programs.

The Board of Directors makes the assessment that it
continues to be advantageous for the company to be able to
adapt the company’s capital structure, thereby contributing
to increased shareholder value, and to continue to be able
to use repurchased shares on account of potential com-
pany acquisitions and the company’s share-related incentive
programs.

The Board of Directors proposes the Annual General
Meeting 2016 to authorize the Board of Directors, for the
period until the next Annual General Meeting, to resolve on
acquisitions of shares in the company and that the company
may acquire as a maximum so many B shares that, following
each acquisition, the company holds at a maximum 10% of all
shares issued by the company.

As of December 31, 2015, Electrolux held 21,522,858
B shares in Electrolux, corresponding to approximately 7.0%
of the total number of shares in the company.

Nomination Committee for Electrolux Annual General
Meeting 2016
In accordance with decision by the Annual General Meeting,
Electrolux Nomination Committee shall consist of six mem-
bers. The members should be one representative of
each of the four largest shareholders in terms of voting rights
that wish to participate in the committee, together with the
Chairman of the Electrolux Board and one additional
Board member.

The members of the Nomination Committee were
appointed based on the ownership structure as of August 31,
2015. Johan Forssell, Investor AB, is the Chairman of the com-
mittee. The other owner representatives are Mathias Leijon,
Nordea Investment Funds, Kaj Thorén, Alecta, and Marianne
Nilsson, Swedbank Robur funds. The committee also includes
Ronnie Leten and Torben Ballegaard Sørensen, Chairman and
Director, respectively, of Electrolux.

The Nomination Committee will prepare proposals for
the Annual General Meeting 2016 regarding Chairman of the
Annual General Meeting, Board members, Chairman of
the Board, remuneration for Board members and, to the
extent deemed necessary, proposal regarding amendments
of the current instruction for the Nomination Committee.

Shareholders who wish to submit proposals to the Nomi-
nation Committee should send an email to nominationcom-
mittee@electrolux.com

Annual General Meeting 2016

10ELECTROLUX CONSOLIDATED RESULTS 2015

Other items

Risks and uncertainty factors

As an international group with a wide geographic spread,
Electrolux is exposed to a number of business and financial
risks. The business risks can be divided into strategic, opera-
tional and legal risks. The financial risks are related to such
factors as exchange rates, interest rates, liquidity, the giving of
credit and financial instruments.

Risk management in Electrolux aims to identify, control and
reduce risks. This work begins with the description of risks and

risk management, see the 2014 Annual Report on page 66.
No significant risks other than the risks described there are
judged to have occurred.

Risks, risk management and risk exposure are described in
more detail in the Annual Report 2014, www.electrolux.com/
annualreport2014

Press releases 2015 and 2016

January 14 Electrolux boosts brand with new visual identity

January 20 Electrolux named Industry Leader in RobecoSAM
sustainability rating

January 28 Consolidated results 2014 and CEO Keith
McLoughlin’s comments

February 5 Electrolux acquires leading professional
dishwasher manufacturer in China

February 25 Electrolux Annual Report 2014 is published

March 2 Management change in AB Electrolux

March 16 Electrolux Sustainability Report highlights new
focus on strategic themes

March 27 Bulletin from AB Electrolux Annual General
Meeting 2015

March 30 Restated figures for 2014 following the elimination
of items affecting comparability

April 8 Update on Electrolux operations in North America

April 8 Management change in AB Electrolux

April 24 Electrolux interim report January-March 2015 and
CEO Keith McLoughlin’s comments

June 25 Comment to articles in Swedish media about
Electrolux President & CEO

July 1 Electrolux contests the U.S. Department of
Justice’s opposition to the acquisition of
GE Appliances

July 17 Electrolux interim report January-September 2015
and CEO Keith McLoughlin’s comments

September 10 Electrolux retains global industry leadership in
Dow Jones Sustainability Index 2015

September 24 Nomination Committee appointed for Electrolux
Annual General Meeting 2016

October 23 Electrolux interim report January-September 2015
and CEO Keith McLoughlin’s comments

November 30 Electrolux expectations for 2016

December 7 Acquisition of GE Appliances not to be completed

December 9 Cost-reduction program within Small Appliances
and information on costs related to GE Appliances

December 16 Electrolux Capital Markets Day on February 24,
2016

January 5 Electrolux remains in the forefront of connected
appliances

January 11 Keith McLoughlin to retire from Electrolux and will
be succeeded by Jonas Samuelson as President
and CEO

January 20 Electrolux tops industry for the 5th year in global
sustainability ranking

January 22 Tomas Eliasson, Chief Financial Officer of AB
Electrolux, has decided to resign

Acquisition of GE Appliances not to be completed
On December 7, 2015 General Electric (GE) notified
Electrolux that it had terminated the agreement pursuant to
which Electrolux had agreed to acquire the appliance busi-
ness of GE. Therefore, the planned transaction will not be
completed. Electrolux has made extensive efforts to obtain
regulatory approvals, and regrets that GE has terminated the
agreement while the court procedure was still pending.

In accordance with the terms of the transaction agree-
ment, Electrolux paid on December 9, 2015, a termination fee
of USD 175m, corresponding to SEK 1,493m, to GE. Transac-
tion costs related to the acquisition of SEK 408m and costs
for preparatory integration work of SEK 158m have been
charged to operating income in 2015. whereof SEK 142m
and SEK 24m in the fourth quarter. The financial net has
been impacted by costs arising from the bridge facility of
SEK 187m.

Asbestos litigation in the US
Litigation and claims related to asbestos are pending against
the Group in the US. Almost all of the cases refer to exter-
nally supplied components used in industrial products man-
ufactured by discontinued operations prior to the early
1970s. The cases involve plaintiffs who have made substan-
tially identical allegations against other defendants who are
not part of the Electrolux Group.

As of December 31, 2015, the Group had a total of 3,259
(3,070) cases pending, representing approximately 3,326
(approximately 3,129) plaintiffs. During the fourth quarter
of 2015, 281 new cases with 289 plaintiffs were filed and
333 pending cases with approximately 333 plaintiffs were
resolved.

It is expected that additional lawsuits will be filed against
Electrolux. It is not possible to predict the number of future
lawsuits. In addition, the outcome of asbestos lawsuits is dif-
ficult to predict and Electrolux cannot provide any assurances
that the resolution of these types of lawsuits will not have a
material adverse effect on its business or on results of opera-
tions in the future.

11ELECTROLUX CONSOLIDATED RESULTS 2015

The Parent Company comprises the functions of the Group’s
head office, as well as five companies operating on a commis-
sion basis for AB Electrolux.

Net sales for the Parent Company AB Electrolux in the full
year of 2015 amounted to SEK 33,179m (29,508) of which
SEK 26,775m (23,757) referred to sales to Group companies
and SEK 6,404m (5,751) to external customers. Income after
financial items was SEK 2,139m (1,398), including dividends
from subsidiaries in the amount of SEK 3,346m (2,616).
Income for the period amounted to SEK 2,398m (1,830).

Capital expenditure in tangible and intangible assets
was SEK 471m (255). Liquid funds at the end of the period
amounted to SEK 7,346m, as against SEK 4,601m at the start
of the year.

Undistributed earnings in the Parent Company at the
end of the period amounted to SEK 13,176m, as against
SEK 12,617m at the start of the year. Dividend payment to
shareholders for 2014 amounted to SEK 1,868m.

The income statement and balance sheet for the Parent
Company are presented on page 21.

Stockholm, January 28, 2016

AB Electrolux (publ)
556009-4178

Board of Directors

Accounting and valuation principles
Electrolux applies International Financial Reporting Standards (IFRS) as adopted by the European Union. This report has been prepared in
accordance with IAS 34, Interim Financial Reporting, and ÅRL, the Swedish Annual Accounts Act and recommendation RFR 2, Accounting for
legal entities, issued by the Swedish Financial Reporting Board. There are no changes in the Group’s accounting and valuation principles com-
pared with the accounting and valuation principles described in Note 1 of the Annual Report 2014.

The report has not been audited.

Parent Company AB Electrolux

12ELECTROLUX CONSOLIDATED RESULTS 2015

Consolidated income statement
SEKm Full year 2014 Full year 2015 Q4 2014 Q4 2015

Net sales 112,143 123,511 31,400 31,794
Cost of goods sold1) –91,564 -99,913 -25,470 -25,363
Gross operating income1) 20,579 23,598 5,930 6,431
Selling expenses1) –11,647 -12,719 -3,140 -3,349
Administrative expenses1) –5,454 -6,019 -1,452 -1,565
Other operating income/expenses 103 -2,119 57 -1,719
Operating income 3,581 2,741 1,395 -202
Margin, % 3.2 2.2 4.4 -0.6
Financial items, net –584 -640 -103 -323
Income after financial items 2,997 2,101 1,292 -525
Margin, % 2.7 1.7 4.1 -1.7
Taxes –755 -533 -322 132
Income for the period 2,242 1,568 970 -393

Items that will not be reclassified to income for the period:
Remeasurement of provisions for post-employment benefits –1,534 343 -990 283
Income tax relating to items that will not be reclassified 808 -114 343 -118

–726 229 -647 165
Items that may be reclassified subsequently to income for the
period:
Available for sale instruments 19 -39 — -20
Cash flow hedges –30 -28 -34 -62
Exchange-rate differences on translation of foreign operations 2,428 -1,454 867 -604
Income tax relating to items that may be reclassified –10 29 -10 16

2,407 -1,492 823 -670
Other comprehensive income, net of tax 1,681 -1,263 176 -505
Total comprehensive income for the period 3,923 305 1,146 -898

Income for the period attributable to:
Equity holders of the Parent Company 2,241 1,566 969 -394
Non-controlling interests 1 2 1 1
Total 2,242 1,568 970 -393

Total comprehensive income for the period
attributable to:
Equity holders of the Parent Company 3,922 307 1,144 -895
Non-controlling interests 1 -2 2 -3
Total 3,923 305 1,146 -898

Earnings per share, SEK 7.83 5.45 3.39 -1.38
Diluted, SEK 7.78 5.42 3.36 -1.37
Number of shares after buy-backs, million 286.3 287.4 286.3 287.4
Average number of shares after buy-backs, million 286.3 287.1 286.3 287.4
Diluted, million 288.2 288.9 288.7 289.1

1) �As of 2015, the accounting practice of items affecting comparability for restructuring charges is no longer used. Restructuring charges have previously been presented on a separate line in
the income statement. For comparability purposes, the figures for 2014 have been restated. While this change in accounting practice has no impact on the Group’s operating income, the
restated gross operating income for 2014 has been reduced. Costs previously recognized as items affecting comparability as a separate item in the amount of SEK 1,199m have been allo-
cated to costs of goods sold in the amount of SEK 1,076m to selling expenses in the amount of SEK 47m and administrative expenses in the amount of SEK 76m. For a specification of
restructuring cost included in operating income for 2014, see page 16 and the press release; Restated figures for Electrolux for 2014, March 30, 2015.

.

13ELECTROLUX CONSOLIDATED RESULTS 2015

Consolidated balance sheet
SEKm Dec. 31, 2014 Dec. 31, 2015

Assets
Property, plant and equipment 18,934 18,450
Goodwill 5,350 5,200
Other intangible assets 3,878 3,401
Investments in associates 228 209
Deferred tax assets 5,351 5,889
Financial assets 312 284
Pension plan assets 399 397
Other non-current assets 1,110 858
Total non-current assets 35,562 34,688
Inventories 14,324 14,179
Trade receivables 20,663 17,745
Tax assets 784 730
Derivatives 375 149
Other current assets 4,774 5,176
Short-term investments 99 108
Cash and cash equivalents 9,107 10,696
Total current assets 50,126 48,783
Total assets 85,688 83,471

Equity and liabilities
Equity attributable to equity holders of the Parent Company
Share capital 1,545 1,545
Other paid-in capital 2,905 2,905
Other reserves –251 -1,739
Retained earnings 12,235 12,264

16,434 14,975
Non-controlling interests 34 30
Total equity 16,468 15,005
Long-term borrowings 9,529 8,323
Deferred tax liabilities 687 645
Provisions for post-employment benefits 5,162 4,906
Other provisions 5,665 5,649
Total non-current liabilities 21,043 19,523
Accounts payable 25,705 26,467
Tax liabilities 1,042 813
Short-term liabilities 13,531 14,529
Short-term borrowings 4,960 4,504
Derivatives 156 222
Other provisions 2,783 2,408
Total current liabilities 48,177 48,943
Total equity and liabilities 85,688 83,471

Contingent liabilities 3,739 1,312

Change in consolidated equity
SEKm Dec. 31, 2014 Dec. 31, 2015

Opening balance 14,308 16,468
Total comprehensive income for the period 3,923 305
Share-based payment 99 102
Dividend –1,862 -1,868
Dividend to non-controlling interests — -2
Total transactions with equity holders –1,763 -1,768
Closing balance 16,468 15,005

14ELECTROLUX CONSOLIDATED RESULTS 2015

Consolidated cash flow statement
SEKm Full year 2014 Full year 2015 Q4 2014 Q4 2015

Operations
Operating income 3,581 2,741 1,395 -202
Depreciation and amortization 3,671 3,936 943 980
Restructuring provisions 173 -557 -238 -11
Other non-cash items 93 374 -57 39
Financial items paid, net1) –488 -513 -68 -289
Taxes paid –985 -1,277 -384 -419

Cash flow from operations,
excluding change in operating assets and liabilities 6,045 4,704 1,591 98

Change in operating assets and liabilities
Change in inventories –929 -306 1,520 1,382
Change in trade receivables 195 1,672 -1,721 128
Change in accounts payable 3,160 1,798 857 -242
Change in other operating assets, liabilities and
provisions –649 399 202 29
Cash flow from change in operating assets and lia-
bilities 1,777 3,563 858 1,297
Cash flow from operations 7,822 8,267 2,449 1,395

Investments
Acquisition of operations –69 -91 -1 —
Capital expenditure in property, plant and equipment –3,006 -3,027 -1,152 -1,082
Capital expenditure in product development –355 -359 -88 -112
Capital expenditure in software –290 -254 -91 -57
Other –39 328 -41 522
Cash flow from investments –3,759 -3,403 -1,373 -729
Cash flow from operations and investments 4,063 4,864 1,076 666

Financing
Change in short-term investments 49 -9 — —
Change in short-term borrowings 367 84 449 -270
New long-term borrowings 1,952 1,447 930 —
Amortization of long-term borrowings –2,254 -2,632 -1,005 -4
Dividend –1,861 -1,870 — -2
Cash flow from financing –1,747 -2,980 374 -276

Total cash flow 2,316 1,884 1,450 390
Cash and cash equivalents at beginning of period 6,607 9,107 7,616 10,414
Exchange-rate differences referring to cash and cash
equivalents 184 -295 41 -108
Cash and cash equivalents at end of period 9,107 10,696 9,107 10,696

1) For the full year. Interest and similar items received SEK 134m (140), interest and similar items paid SEK -364m (-553) and other financial items paid SEK -283m (-75).

15ELECTROLUX CONSOLIDATED RESULTS 2015

Key ratios
SEKm unless otherwise stated Full year 2014 Full year 2015 Q4 2014 Q4 2015

Net sales 112,143 123,511 31,400 31,794
Organic growth, % 1.1 2.2 2.0 0.2
Operating income 3,581 2,741 1,395 -202
Margin, % 3.2 2.2 4.4 -0.6
Income after financial items 2,997 2,101 1,292 -525
Income for the period 2,242 1,568 970 -393
Items affecting comparability included above1) –1,199 — -77 —
Capital expenditure, property, plant and equipment –3,006 -3,027 -1,152 -1,082
Operating cash flow after investments 6,631 7,492 1,844 1,575
Earnings per share, SEK2) 7.83 5.45 3.39 -1.38
Equity per share, SEK 57.52 52.21 — —
Capital-turnover rate, times/year 4.5 5.0 — —
Return on net assets, % 14.2 11.0 — —
Return on equity, % 15.7 9.9 — —
Net debt 9,631 6,407 9,631 6,407
Net debt/equity ratio 0.58 0.43 — —
Average number of shares excluding shares owned by
Electrolux, million 286.3 287.1 286.3 287.4
Average number of employees 60,038 58,265 60,695 58,440

1) � Restructuring costs in 2014, previously reported as items affecting comparability and not included in this financial overview.
2) Basic, based on average number of shares, excluding shares owned by Electrolux.

For definitions, see page 24.

Shares

Number of shares
Outstanding

A–shares
Outstanding

B–shares
Outstanding
shares, total

Shares held
by Electrolux

Shares held
by other

shareholders

Number of shares as of January 1, 2015 8,192,539 300,727,769 308,920,308 22,599,884 286,320,424
Shares allotted to senior managers under the Performance
Share Program — — — –1,077,026 1,077,026
Number of shares as of December 31, 2015 8,192,539 300,727,769 308,920,308 21,522,858 287,397,450
As % of total number of shares 7.0%

Exchange rates
SEK Dec. 31, 2014 Dec. 31, 2015

AUD, average 6.17 6.31
AUD, end of period 6.37 6.13
BRL, average 2.92 2.57
BRL, end of period 2.93 2.15
CAD, average 6.23 6.57
CAD, end of period 6.70 6.06
EUR, average 9.11 9.35
EUR, end of period 9.47 9.19
GBP, average 11.31 12.84
GBP, end of period 12.11 12.45
HUF, average 0.0295 0.0302
HUF, end of period 0.0301 0.0293
USD, average 6.89 8.40
USD, end of period 7.79 8.41

16ELECTROLUX CONSOLIDATED RESULTS 2015

Net sales by business area
SEKm Full year 2014 Full year 2015 Q4 2014 Q4 2015

Major Appliances Europe, Middle East and Africa 34,438 37,179 9,725 10,332
Major Appliances North America 34,141 43,053 8,924 10,413
Major Appliances Latin America 20,041 18,546 6,134 4,619
Major Appliances Asia/Pacific 8,803 9,229 2,312 2,220
Small Appliances 8,678 8,958 2,664 2,452
Professional Products 6,041 6,546 1,641 1,758
Other 1 — — —
Total 112,143 123,511 31,400 31,794

Operating income by business area
SEKm Full year 2014 Full year 2015 Q4 2014 Q4 2015

Major Appliances Europe, Middle East and Africa1) 232 2,167 507 765
Margin, % 0.7 5.8 5.2 7.4
Major Appliances North America 1,714 1,580 134 493
Margin, % 5.0 3.7 1.5 4.7
Major Appliances Latin America1) 1,069 463 478 69
Margin, % 5.3 2.5 7.8 1.5
Major Appliances Asia/Pacific1) 438 364 200 123
Margin, % 5.0 3.9 8.7 5.5
Small Appliances 200 -63 173 -92
Margin, % 2.3 -0.7 6.5 -3.8
Professional Products 671 862 189 260
Margin, % 11.1 13.2 11.5 14.8
Common Group costs, etc.1) –743 -2,632 -286 -1,820
Operating income 3,581 2,741 1,395 -202
Margin, % 3.2 2.2 4.4 -0.6

1) �As of 2015, the accounting practice of items affecting comparability for restructuring charges is no longer used. Restructuring charges have previously been excluded in operating income
by business area. For comparability purposes, the figures for 2014 have been restated to include restructuring costs. For a specification, see below and the press release; Restated figures
for Electrolux for 2014, March 30, 2015.

Items affecting comparability included in operating
income

SEKm Full year 20141) Full year 2015 Q4 20141) Q4 2015

Major Appliances Europe, Middle East and Africa –1,212 — -112 —
Major Appliances North America — — — —
Major Appliances Latin America –10 — — —
Major Appliances Asia/Pacific –10 — — —
Small Appliances — — — —
Professional Products — — — —
Other 33 — 35 —
Total –1,199 — -77 —

1) Restructuring costs in 2014, previously reported as items affecting comparability and not included in operating income by business area and reported as “Items affecting comparability” in
the income statement.

17ELECTROLUX CONSOLIDATED RESULTS 2015

Change in net sales by business area

Year–over–year, % Full year 2015

Full year 2015 in
local

currencies Q4 2015

Q4 2015
in local

currencies

Major Appliances Europe, Middle East and Africa 8.0 4.4 6.2 6.1
Major Appliances North America 26.1 4.9 16.7 4.2
Major Appliances Latin America -7.5 -1.5 -24.7 -10.7
Major Appliances Asia/Pacific 4.8 -4.3 -4.0 -5.2
Small Appliances 3.2 -3.8 -8.0 -10.1
Professional Products 8.4 4.0 7.1 6.1
Total change 10.1 2.3 1.3 0.3

Change in operating income by business area

Year–over–year, % Full year 2015

Full year 2015 in
local

currencies Q4 2015

Q4 2015
in local

currencies

Major Appliances Europe, Middle East and Africa n.m. n.m. 50.9 53.9
Major Appliances North America -7.8 -21.4 267.9 412.0
Major Appliances Latin America -56.7 -59.4 -85.6 -83.6
Major Appliances Asia/Pacific -16.9 -18.7 -38.5 -47.0
Small Appliances n.m. n.m. n.m. n.m.
Professional Products 28.5 23.2 37.6 38.2
Total change -23.5 -28.6 -114.5 -114.1

Working capital and net assets

SEKm
Dec. 31,

2014
% of annualized

net sales
Dec. 31,

 2015
% of annualized

net sales

Inventories 14,324 11.2 14,179 11.5
Trade receivables 20,663 16.2 17,745 14.3
Accounts payable –25,705 –20.1 -26,467 -21.4
Provisions –8,448 -8,057

Prepaid and accrued income
and expenses –8,495 -9,406
Taxes and other assets and liabilities –716 -228
Working capital –8,377 –6.6 -12,234 -9.9
Property, plant and equipment 18,934 18,450
Goodwill 5,350 5,200
Other non-current assets 5,528 4,752
Deferred tax assets and liabilities 4,664 5,244
Net assets 26,099 20.4 21,412 17.3
Average net assets 25,166 22.4 24,848 20.1

18ELECTROLUX CONSOLIDATED RESULTS 2015

Net assets by business area
Assets Equity and liabilities Net assets

SEKm
Dec. 31,

2014
Dec. 31,

2015
Dec. 31,

2014
Dec. 31,

2015
Dec. 31,

2014
Dec. 31,

2015

Major Appliances Europe, Middle East
and Africa 22,197 21,746 17,857 19,326 4,340 2,420
Major Appliances North America 16,450 16,601 10,234 11,747 6,216 4,854
Major Appliances Latin America 14,574 11,692 7,661 5,893 6,913 5,799
Major Appliances Asia/Pacific 5,614 5,422 3,519 3,822 2,095 1,600
Small Appliances 5,144 4,551 3,680 3,251 1,464 1,300
Professional Products 2,931 3,070 2,012 2,188 919 882
Other1) 8,544 8,793 4,392 4,236 4,152 4,557
Total operating assets and liabilities 75,454 71,875 49,355 50,463 26,099 21,412
Liquid funds 9,835 11,199 — — — —
Interest-bearing liabilities — — 14,703 13,097 — —
Pension assets and liabilities 399 397 5,162 4,906 — —
Equity — — 16,468 15,005 — —
Total 85,688 83,471 85,688 83,471 — —

1) Includes common functions and tax items. As of 2015, the accounting practice of items affecting comparability for restructuring charges is no longer used. Restructuring charges have previously been
excluded in net assets by business area and reported under Other. Going forward, any potential restructuring charges will be reported in net assets by business area. For comparability purposes, the fig-
ures for 2014 have been restated.

Net sales and income per quarter

SEKm Q1 2014 Q2 2014 Q3 2014 Q4 2014
Full year

2014 Q1 2015 Q2 2015 Q3 2015 Q4 2015
Full year

 2015

Net sales 25,629 26,330 28,784 31,400 112,143 29,087 31,355 31,275 31,794 123,511
Operating income 731 63 1,392 1,395 3,581 516 921 1,506 -202 2,741
Margin, % 2.9 0.2 4.8 4.4 3.2 1.8 2.9 4.8 -0.6 2.2
Income after financial items 575 –120 1,250 1,292 2,997 450 815 1,361 -525 2,101
Income for the period 431 –92 933 970 2,242 339 608 1,014 -393 1,568
Earnings per share, SEK1) 1.50 –0.32 3.26 3.39 7.83 1.18 2.12 3.53 -1.38 5.45

Items affecting comparability –18 –1,104 — –77 –1,199 — — — — —

Number of shares after buy-backs,
million 286.2 286.3 286.3 286.3 286.3 287.4 287.4 287.4 287.4 287.4
Average number of shares after
buy-backs, million 286.2 286.3 286.3 286.3 286.3 286.6 287.4 287.4 287.4 287.1

1) Basic, based on average number of shares, excluding shares owned by Electrolux.

19ELECTROLUX CONSOLIDATED RESULTS 2015

Net sales and operating income by
business area per quarter

SEKm Q1 2014 Q2 2014 Q3 2014 Q4 2014
Full year

2014 Q1 2015 Q2 2015 Q3 2015 Q4 2015
Full year

 2015

Major Appliances Europe, Middle
East and Africa
Net sales 7,865 8,107 8,741 9,725 34,438 8,608 8,699 9,540 10,332 37,179
Operating income1) 142 –901 484 507 232 371 426 605 765 2,167
Margin, % 1.8 –11.1 5.5 5.2 0.7 4.3 4.9 6.3 7.4 5.8
Major Appliances
North America
Net sales 7,664 8,464 9,089 8,924 34,141 9,313 11,717 11,610 10,413 43,053
Operating income 382 680 518 134 1,714 –57 401 743 493 1,580
Margin, % 5.0 8.0 5.7 1.5 5.0 –0.6 3.4 6.4 4.7 3.7
Major Appliances
Latin America
Net sales 4,790 4,064 5,053 6,134 20,041 5,261 4,476 4,190 4,619 18,546
Operating income1) 211 138 242 478 1,069 177 107 110 69 463
Margin, % 4.4 3.4 4.8 7.8 5.3 3.4 2.4 2.6 1.5 2.5
Major Appliances Asia/Pacific
Net sales 1,928 2,221 2,342 2,312 8,803 2,241 2,576 2,192 2,220 9,229
Operating income1) 11 102 125 200 438 52 135 54 123 364
Margin, % 0.6 4.6 5.3 8.7 5.0 2.3 5.2 2.5 5.5 3.9
Small Appliances
Net sales 2,001 1,938 2,075 2,664 8,678 2,139 2,198 2,169 2,452 8,958
Operating income 33 –41 35 173 200 –8 -4 41 -92 -63
Margin, % 1.6 –2.1 1.7 6.5 2.3 –0.4 -0.2 1.9 -3.8 -0.7
Professional Products
Net sales 1,380 1,536 1,484 1,641 6,041 1,525 1,689 1,574 1,758 6,546
Operating income 126 172 184 189 671 170 220 212 260 862
Margin, % 9.1 11.2 12.4 11.5 11.1 11.1 13.0 13.5 14.8 13.2
Other
Net sales 1 — — — 1 — — — — —
Operating income, common group
costs, etc.1) –174 –87 –196 –286 –743 –189 -364 -259 -1,820 -2,632
Total Group
Net sales 25,629 26,330 28,784 31,400 112,143 29,087 31,355 31,275 31,794 123,511
Operating income 731 63 1,392 1,395 3,581 516 921 1,506 -202 2,741
Margin, % 2.9 0.2 4.8 4.4 3.2 1.8 2.9 4.8 -0.6 2.2

1) �As of 2015, the accounting practice of items affecting comparability for restructuring charges is no longer used. Restructuring charges have previously been excluded in operating income
by business area. For comparability purposes, the figures for 2014 have been restated to include restructuring costs. For a specification, see below and the press release; Restated figures
for Electrolux for 2014, March 30, 2015.

Items affecting comparability included in operating income by business area above 1)

Major Appliances Europe, Middle
East and Africa — –1,100 — –112 –1,212 — — — — —
Major Appliances North America — — — — — — — — — —
Major Appliances Latin America –6 –4 — — –10 — — — — —
Major Appliances Asia/Pacific –10 — — — –10 — — — — —
Small Appliances — — — — — — — — — —
Professional Products — — — — — — — — — —
Common Group cost –2 — — 35 33 — — — — —
Total Group –18 –1,104 — –77 –1,199 — — — — —

1) �Previously not included in operating income by business area and reported as Items affecting comparability in the income statement.

20ELECTROLUX CONSOLIDATED RESULTS 2015

Fair value and carrying amount on financial
assets and liabilities

Dec. 31, 2014 Dec. 31, 2015

SEKm Fair value
Carrying
amount Fair value

Carrying
amount

Per category
Financial assets at fair value through profit and loss 2,971 2,971 3,637 3,637
Available for sale 177 177 137 137
Loans and receivables 22,124 22,124 18,759 18,759
Cash 5,289 5,289 6,448 6,448
Total financial assets 30,561 30,561 28,981 28,981
Financial liabilities at fair value through profit and loss 157 157 220 220
Financial liabilities measured at amortized cost 39,415 39,247 39,150 38,965
Total financial liabilities 39,572 39,404 39,370 39,185

Fair value estimation
Valuation of financial instruments at fair value is done at the
most accurate market prices available. Instruments which are
quoted on the market, e.g., the major bond and interest-rate
future markets, are all marked-to-market with the current
price. The foreign-exchange spot rate is used to convert the
value into SEK. For instruments where no reliable price is
available on the market, cash-flows are discounted using the
deposit/swap curve of the cash flow currency. If no proper
cash-flow schedule is available, e.g., as in the case with
forward-rate agreements, the underlying schedule is used for
valuation purposes.

To the extent option instruments are used, the valuation
is based on the Black & Scholes’ formula. The carrying value
less impairment provision of trade receivables and payables

are assumed to approximate their fair values. The fair value
of financial liabilities is estimated by discounting the future
contractual cash flows at the current market-interest rate that
is available to the Group for similar financial instruments. The
Group’s financial assets and liabilities are measured according
to the following hierarchy:

Level 1: Quoted prices in active markets for identical assets
or liabilities.

Level 2: Inputs other than quoted prices included in Level
1 that are observable for assets or liabilities either directly or
indirectly.

Level 3: Inputs for the assets or liabilities that are not
entirely based on observable market data.

Fair value measurement hierarchy
Dec. 31, 2014 Dec. 31, 2015

SEKm Level 1 Level 2 Total Level 1 Level 2 Total

Financial assets 312 — 312 284 — 284
Financial assets at fair value through profit
and loss 135 — 135 147 — 147
Available for sale 177 — 177 137 — 137
Derivatives — 375 375 — 148 148
Derivatives for which hedge accounting
is not applied, i.e., held for trading — 194 194 — 42 42
Derivatives for which hedge accounting
is applied — 181 181 — 106 106
Short-term investments
and cash equivalents 2,456 — 2,456 3,342 — 3,342
Financial assets at fair value through profit
and loss 2,456 — 2,456 3,342 — 3,342
Total financial assets 2,768 375 3,143 3,626 148 3,774

Financial liabilities
Derivatives — 157 157 — 220 220
Derivatives for which hedge accounting
is not applied, i.e., held for trading — 89 89 — 135 135
Derivatives for which hedge accounting
is applied — 68 68 — 85 85
Total financial liabilities — 157 157 — 220 220

The Group strives for arranging master-netting agreements (ISDA) with the counterparts for derivative transactions and has established such agreements with the majority
of the counterparts, i.e., if a counterparty will default, assets and liabilities will be netted. Derivatives are presented gross in the balance sheet.

21ELECTROLUX CONSOLIDATED RESULTS 2015

Parent Company income statement
SEKm Full year 2014 Full year 2015 Q4 2014 Q4 2015

Net sales 29,508 33,179 8,455 9,324
Cost of goods sold –25,477 -28,005 -7,254 -7,873
Gross operating income 4,031 5,174 1,201 1,451
Selling expenses –3,430 -3,855 -1,003 -1,059
Administrative expenses –1,208 -1,789 -247 -761
Other operating income — — — —
Other operating expenses –645 -519 -473 -237
Operating income –1,252 -989 -522 -606
Financial income 3,105 3,830 2,011 348
Financial expenses –455 -702 -233 -258
Financial items, net 2,650 3,128 1,778 90
Income after financial items 1,398 2,139 1,256 -516
Appropriations 355 156 196 -20
Income before taxes 1,753 2,295 1,452 -536
Taxes 77 103 2 144
Income for the period 1,830 2,398 1,454 -392

Parent Company balance sheet

SEKm
Dec. 31,

2014
Dec. 31,

 2015

Assets
Non–current assets 35,074 35,214
Current assets 21,021 24,559
Total assets 56,095 59,773

Equity and liabilities
Restricted equity 4,562 4,562
Non–restricted equity 12,617 13,176
Total equity 17,179 17,738
Untaxed reserves 396 450
Provisions 1,624 1,446
Non–current liabilities 9,071 7,843
Current liabilities 27,825 32,296
Total equity and liabilities 56,095 59,773

Pledged assets — —
Contingent liabilities 3,743 1,615

22ELECTROLUX CONSOLIDATED RESULTS 2015

Operations by business area yearly
SEKm1) 2) 2011 2012 2013 2014 2015

Major Appliances Europe, Middle East and Africa
Net sales 34,029 34,278 33,436 34,438 37,179
Operating income 675 178 –481 232 2,167
Margin, % 2.0 0.5 –1.4 0.7 5.8

Major Appliances North America
Net sales 27,665 30,684 31,864 34,141 43,053
Operating income 146 1,347 2,136 1,714 1,580
Margin, % 0.5 4.4 6.7 5.0 3.7

Major Appliances Latin America
Net sales 17,810 22,044 20,695 20,041 18,546
Operating income 820 1,590 979 1,069 463
Margin, % 4.6 7.2 4.7 5.3 2.5

Major Appliances Asia/Pacific
Net sales 7,852 8,405 8,653 8,803 9,229
Operating income 736 746 116 438 364
Margin, % 9.4 8.9 1.3 5.0 3.9

Small Appliances
Net sales 8,359 9,011 8,952 8,678 8,958
Operating income 543 461 309 200 -63
Margin, % 6.5 5.1 3.5 2.3 -0.7

Professional Products
Net sales 5,882 5,571 5,550 6,041 6,546
Operating income 841 588 510 671 862
Margin, % 14.3 10.6 9.2 11.1 13.2

Other
Net sales 1 1 1 1 —
Operating income, common Group costs, etc. –744 –910 –1,989 –743 -2,632

Total Group
Net sales 101,598 109,994 109,151 112,143 123,511
Operating income 3,017 4,000 1,580 3,581 2,741
Margin, % 3.0 3.6 1.4 3.2 2.2

1) �As of 2015, the accounting practice of items affecting comparability for restructuring charges is no longer used. Restructuring charges have previously been excluded in operating income
by business area. For comparability purposes, the figures for 2014 have been restated to include restructuring costs. See the press release; Restated figures for Electrolux for 2014, March
30, 2015. For information purposes, yearly operating income by business area 2011-2013 are presented including restructuring costs in the table above. For a specification see below.

2) Electrolux applies the amended standard for pension accounting, IAS 19 Employee Benefits, as of January 1, 2013. Reported figures for 2012 have been restated to enable comparison.
Reported figures for previous years have not been restated.

Items affecting comparability1)

Major Appliances Europe, Middle East and Africa –34 –927 –828 –1,212 —
Major Appliances North America –104 –105 — — —
Major Appliances Latin America — — — –10 —
Major Appliances Asia/Pacific — — –351 –10 —
Small Appliances — — –82 — —
Professional Products — — — — —
Common Group cost — — –1,214 33 —
Total Group –138 –1,032 –2,475 –1,199 —

1) �Restructuring costs in 2014, previously not included in operating income by business area and reported as Items affecting comparability in the income statement.

23ELECTROLUX CONSOLIDATED RESULTS 2015

Financial goals over a business cycle
The financial goals set by Electrolux aim to strengthen the
Group’s leading, global position in the industry and assist in
generating a healthy total yield for Electrolux shareholders.
The objective is growth with consistent profitability.

Five-year review
SEKm unless otherwise stated 2011 2012 2013 2014 2015

Net sales 101,598 109,994 109,151 112,143 123,511
Organic growth, % 0.2 5.5 4.5 1.1 2.2
Operating income 3,017 4,000 1.580 3,581 2,741
Margin, % 3.0 3.6 1.4 3.2 2.2
Income after financial items 2,780 3,154 904 2,997 2,101
Income for the period 2,064 2,365 672 2,242 1,568
Restructuring cost included in operating income –138 –1,032 –2,475 –1,199 —
Capital expenditure, property, plant and equipment 3,163 4,090 –3,535 –3,006 -3,027
Operating cash flow after investments 3,407 5,273 2,412 6,631 7,492
Earnings per share, SEK 7.25 8.26 2.35 7.83 5.45
Equity per share, SEK 72.51 54.96 49.99 57.52 52.21
Dividend per share, SEK 6.50 6.50 6.50 6.50 6.501)

Capital-turnover rate, times/year 4.6 4.1 4.0 4.5 5.0
Return on net assets, % 13.7 14.8 5.8 14.2 11.0
Return on equity, % 10.4 14.4 4.4 15.7 9.9
Net debt 6,367 10,164 10,653 9,631 6,407
Net debt/equity ratio 0.31 0.65 0.74 0.58 0.43
Average number of shares excluding shares owned
by Electrolux, million 284.7 285.9 286.2 286.3 287.1
Average number of employees 52,916 59,478 60,754 60,038 58,265

1) �Proposed by the Board.

Financial goals
•	 Operating margin of >6%
•	 Capital-turnover rate >4 times
•	 Return on net assets >20%
•	 Average annual growth >4%

24ELECTROLUX CONSOLIDATED RESULTS 2015

Definitions
Capital indicators

Annualized sales
In computation of key ratios where capital is related to net
sales, the latter are annualized and converted at year-end-
exchange rates and adjusted for acquired and divested
operations.

Net assets
Total assets exclusive of liquid funds, pension plan assets and
interest-bearing financial receivables less operating liabilities,
non-interest-bearing provisions and deferred tax liabilities.

Working capital
Current assets exclusive of liquid funds and interest-bearing
financial receivables less operating liabilities and non-interest-
bearing provisions.

Total borrowings
Total borrowings consist of interest-bearing liabilities, fair-
value derivatives, accrued interest expenses and prepaid
interest income, and trade receivables with recourse.

Net debt
Total borrowings less liquid funds.

Net debt/equity ratio
Net borrowings in relation to equity.

Equity/assets ratio
Equity as a percentage of total assets less liquid funds.

Other key ratios

Organic growth
Sales growth, adjusted for acquisitions, divestments and
changes in exchange rates.

Operating cash flow after investments
Cash flow from operations and investments excluding finan-
cial items paid, taxes paid, restructuring payments and acqui-
sitions and divestment of operations.

Earnings per share
Income for the period divided by the average number of
shares after buy-backs.

Operating margin
Operating income expressed as a percentage of net sales.

Return on equity
Income for the period expressed as a percentage of average
equity.

Return on net assets
Operating income expressed as a percentage of average net
assets.

Capital-turnover rate
Net sales in relation to average net assets.

25ELECTROLUX CONSOLIDATED RESULTS 2015

President and CEO Keith McLoughlin’s comments
on the fourth-quarter results 2015
Today’s press release is available on the Electrolux website
www.electroluxgroup.com/ir

Telephone conference 09.00 CET
A telephone conference is held at 09.00 CET today, January
28. The conference will be chaired by Keith McLoughlin,
President and CEO of Electrolux. Mr. McLoughlin will be
accompanied by Tomas Eliasson, CFO. Jonas Samuelson, the
new President and CEO as of February 1, will also partici-
pate.

Details for participation by telephone are as follows:
Participants in Sweden should call +46 8 505 564 74
Participants in UK/Europe should call +44 203 364 5374
Participants in US should call +1 855 753 2230

Slide presentation for download:
www.electroluxgroup.com/ir

Link to webcast:
www.electroluxgroup.com/q4-2015

For further information, please contact:
Catarina Ihre, Vice President Investor Relations at
+46 (0)8 738 60 87
Merton Kaplan, Analyst Investor Relations at
+46 (0)8 738 70 06

Website:
www.electroluxgroup.com

AB Electrolux (publ) 556009-4178
Postal address SE-105 45 Stockholm, Sweden Visiting address S:t Göransgatan 143, Stockholm
Telephone: +46 (0)8 738 60 00

Shareholders’ information

Calendar 2016

Capital Markets Day in Stockholm	 February 24
Annual Report 2015			 Week 10
Annual General Meeting		 April 6
Interim report January - March		 April 28
Interim report January - June		 July 20
Interim report January - September	 October 28

