
Presentasjon 4. kvartal 2014

Konst. konsernsjef Arve Teie

CFO Synnøve Granli

Oslo, 25. februar 2015

Agenda

Hovedpunkter

Finansielle nøkkeltall

Forretningsområdene

Utsikter

Spørsmål

2

Omsetning Q4 NOK 676,8 mill.

Omsetning for 2014 er NOK 2.364 mill.

EBITDA Q4 NOK 3,4 mill.

EBTDA for 2014 er NOK 22,2 mill.

Kontantstrøm fra drift Q4 NOK 55,4 mill. og NOK 59,9 hittil i år.

Høy og stabil ordrereserve NOK 1.294 mill.

3

Hovedpunkter, 4. kvartal 2014

Hovedpunkter, 4. kvartal 2014, Marked

Ordrereserven opprettholdes på et høyt og stabilt nivå, MNOK 1.294

Ordreinngangen i Q4 preges av to store kontakter innen Infra og

Environment samt samt et større antall av mindre og mellomstore

kontrakter

Noen av kontraktene i Q4:

Å EST kontrakt med Skanska i forbindelse med utbyggingen til dobbelspor

mellom Stenkumla-Dunsjö

Å MNOK 65 Kontrakt i forbindelse med utvidelse av sentralrenseanlegg

Nord Jæren for Ivar IKS.

Å MSEK30 i forbindelse med at Futurum Fastigheter i Örebro AB bygger

om Karolinska Skolan i Örebro. Prosjektet gjennomføres i partnering med

totalentreprenøren NCC som også er Goodtechs oppdragsgiver.

Å MNOK 29 Elektro og automatiseringskontrakt med TTI (Tyssedal), pluss

opsjoner.

Å MSEK 20 Logistikkløsninger til ledende aktører innen svensk bilindustri

4

Hovedpunkter, 4. kvartal 2014, Marked forts.

Å MSEK 25,6 Fortum Älvsjö, bytte 11 kV Ställverk

Å MSEK 13 LKAB Bentonit anlegg, samt flere mindre

kontrakter innenfor elentreprendad

Å MSEK 7,6 Peab, logistikksenter

Noen kontrakter etter kvartalsslutt:

Å MSEK 15,2 Svenska Kraftnät Mark og stasjonsutbedring i

UT 67 Betåsen

Å Ca MSEK 10 Kontrakt med Skanska som elentreprenør i

forbindelse med oppføring av Trädgårdana

omsorgssenter i Örebro.

Å Ca MNOK 11 nye kontrakter i Solutions Norge

Å Ca MSEK 34 flere nye mindre kontrakter innenfor Infra

5

Hovedpunkter ï Varslede Strukturelle og strategiske tiltak

Fra Delårsrapporten 3.kvartal 2014:

Konsernets strategiske kjernevirksomhet tydeliggjøres, og har som mål å føre til økt

forretningsmessig fokus og satsning samt tilrettelegging for salg av virksomheter utenfor

kjerneområdet.

Å Prosessen med selvstendiggjøring av de operative enhetene i konsernet, samt en

tydeligere strategisk inndeling pågår

Det er iverksatt et omorganiserings- og nedbemanningsprogram for å redusere kostnader

og tilrettelegge for sunn drift og fremtidig vekst innen kjerneområdet.

Å Varslede kostnadsreduserende tiltak er i all hovedsak gjennomført i løpet av 4. kvartal,

og skal bidra til sunn drift og fremtidig vekst innen kjerneområdet.

6

Hovedpunkter ï Strukturelle tiltak «Sverige»

Ny organisatorisk modell for Goodtech Interessenter AB.

Nytt styre og ny operativ ledelse.

Prioriterte strategiske vekstområder:

Å Entreprenørvirksomhet

Å Kraft (Power)

Å Infrastruktur

For å understøtte og tydeliggjøre vekstområdene etableres 3 enheter:

Å Entreprenad

Å Kraft

Å Infra

7

Hovedpunkter ï Strukturelle tiltak «Norge»

Prosessene med tilrettelegging for salg av virksomheter utenfor kjernen pågår.

Å Goodtech Products AS

ÅGoodtech Environment AS/AB

ÅGoodtech Solutions Manufacturing AB

Mål om ferdigstillelse er 2. kvartal 2015.

Strategisk vekstområde for vår kjernevirksomheten vil være avansert

produksjonsteknologi, automatisering, Industriell IT og tilhørende

ingeniørtjenester

8

Hovedpunkter - Forbedringsprogram

Kostnadsreduserende tiltak er gjennomført i løpet av 4. kvartal

Å Nedbemanning av sentrale og lokale staber

Å Flytting av stabsfunksjoner ut i linjen for å skape et større operasjonelt

moment

Å Nedbemanningen omfatter totalt 30 administrative stillinger

Å Lokale kostnadsreduksjoner er gjennomført.

Tiltakene er beregnet til å gi en årlig reduksjon av faste kostnader på ca. 40 mil.

Tiltakene vil få en gradvis effekt fra og med Q1 2015.

En rekke Forbedringsaktiviteter er initiert for å redusere operative kostnader og

bedre konkurranseevnen. Dette arbeidet forsetter for fullt i 2015

Å Salg og marked, arbeidsprosesser og prosjektgjennomføring

9

10

Finansielle nøkkeltall

CFO Synnøve Granli

Nøkkeltall

11

 -

 100

 200

 300

 400

 500

 600

 700

 800

M
N

O
K

Omsetning

 (15)

 (10)

 (5)

 -

 5

 10

 15

 20

 25

 30

M
N

O
K

EBITDA

 -

 200

 400

 600

 800

 1 000

 1 200

 1 400

M
N

O
K

Ordrereserve

Projects & Services Infra Solutions Environment Products

Nøkkeltall (NOK 1.000) Q4 14 Q4 13 Endring 2014 2013 Endring

Driftsinntekter 676 782 615 032 10,0 % 2 364 224 2 433 776 -2,9 %

EBITDA 3 415 11 753 -70,9 % 22 239 86 218 -74,2 %

EBITDA margin % 0,5 % 1,9 % -1,4 % 0,9 % 3,5 % -2,6 %

Resultat før skatt -16 874 3 710 -554,8 % -34 732 54 621 -163,6 %

Ordrereserve 1 293 543 1 306 466 -1,0 % 1 293 543 1 306 466 -1,0 %

Antall ansatte 1 533 1 482 3,4 % 1 533 1 482 3,4 %

Balanse

12

NOK million 31.12.14 31.12.13

Fixed tangible assets 79,3 67,5

Intangible assets 722,4 696,8

Total fixed assets 801,6 764,2

Cash 22,6 33,4

Other current assets 741,0 739,2

Total current assets 763,5 772,6

Total assets 1 565,2 1 536,8

Total equity 686,5 725,2

Non-current borrow ings 22,1 118,3

Other non-current liabilities 9,5 11,5

Total non-current liabilities 31,5 129,9

Current borrow ings 178,6 77,2

Other current liabilities 668,5 604,6

Total current liabilites 847,1 681,8

Total equity and liabilities 1 565,2 1 536,8

Net cash and borrow ings 178,1 162,2

Equity Ratio (%) 43,9 % 47,2 %

Net Gearing (%) 25,9 % 22,4 %

Liquidity Ratio 0,9 1,1

Definitions:

Net Gearing (%): Net interest Bearing Debt/Total equity

Liquidity Ratio : Current Assets/Current Liabilities

Kontantstrøm

13

-100 000

-50 000

0

50 000

100 000

150 000

Q3
2011

Q4
2011

Q1
2012

Q2
2012

Q3
2012

Q4
2012

Q1
2013

Q2
2013

Q3
2013

Q4
2013

Q1
2014

Q2
2014

Q3
2014

Q4
2014

Cash flows from operations on 12 months rolling basis Ebitda 12 months rolling basis

NOK 1.000 Q4 14 Q4 13 2014 2013

Netto kontantstrøm fra operasjonelle aktiviteter 55 399 38 206 59 936 -8 734

Netto kontantstrøm fra investerings aktiviteter -18 960 -29 248 -51 041 -39 187

Netto kontantstrøm fra f inansierings aktiviteter -6 090 78 717 -31 645 -56 004

Netto kontantstrøm for perioden 30 348 87 676 -22 750 -103 925

Likviditetsbeholdning ved periodens begynnelse -62 533 -103 800 -15 102 82 857

Effekt av valutakursendringer på kontanter og kontantekvivalenter -5 817 1 022 -150 5 965

Likviditetsbeholdning ved periodens slutt *) -38 001 -15 102 -38 001 -15 102

*) Består av:

Kontanter og kontantekvivalenter i balansen 22 560 33 365 22 560 33 365

Trekk på kassekreditt -60 561 -48 467 -60 561 -48 467

Kontanter og kontantekvivalenter i kontantstrømanalysen -38 001 -15 102 -38 001 -15 102

Forretningsområdene

14

Environment Solutions Infra Projects & Services Products

Projects & Services (P&S)

Hovedpunkter:

Å Bra aktivitet innen Projects & Services i 4. kvartal, men

noe lavere for året som helhet sammenlignet med

fjoråret.

Å Betydelig bedring av EBITDA vs forrige kvartal, men

svakere sammenlignet med Q3 2013.

Å En større prosjektnedskriving og svak drift i 1. halvår gjør

at EBITDA for året er svak.

Å Ordreservenen er stabil og på et tilfredsstillende nivå.

Å Flere viktige kontrakter er inngått i kvartalet.

Å Goodtech har i kvartalet ervervet selskapet Power Control

AB. Selskapet inngår i konsernet fra 30. oktober 2014, og

er en viktig brikke i Goodtechs satsning og

vekstambisjoner innen kraftmarkedet.

15

 -

 50

 100

 150

 200

 250

 300

 350

 400

 450

M
N

O
K

Omsetning

 (5)

 -

 5

 10

 15

 20

 25

 30

M
N

O
K

EBITDA

NOK 1.000 Q4 14 Q4 13 2014 2013

Omsetning 417 735 397 405 1 490 575 1 576 982

EBITDA 16 544 17 046 37 110 79 800

EBITDA margin % 4,0 % 4,3 % 2,5 % 5,1 %

Ordrereserve 752 176 813 476 752 176 813 476

Antall ansatte 1 221 1 162 1 221 1 162

Infra

Hovedpunkter:

Å Høy aktivitet i Infra i 4. kvartal, etter forsinkelse i

opparbeidingen i prosjektene i første halvår

Å EBITDA i kvartalet er påvirket av en større

prosjektnedskriving på 8 MSEK i perioden

Å Infra har en stabil ordrereserve ved utgangen av 4.

kvartal, med flere pågående store prosjekter

Å Goodtech inngikk i november kontrakt med Skanska

Sverige AB om en totalentreprise for el-, signal- og

telearbeider i forbindelse med utbyggingen til dobbeltspor

mellom Stenkumla og Dunsjö.

Å Innen skinnegående infrastruktur i Sverige og Norge

foreligger det omfattende investeringsplaner.

16

 -

 20

 40

 60

 80

 100

 120

M
N

O
K

Omsetning

 (5)

 (4)

 (3)

 (2)

 (1)

 -

 1

 2

 3

 4

 5

 6

 7

M
N

O
K

EBITDA

NOK 1.000 Q4 14 Q4 13 2014 2013

Omsetning 113 742 69 984 325 386 294 412

EBITDA -5 548 2 886 -8 115 10 621

EBITDA margin % -4,9 % 4,1 % -2,5 % 3,6 %

Ordrereserve 275 915 285 736 275 915 285 736

Antall ansatte 83 66 83 66

Solutions

17

Hovedpunkter:

Å Økt omsetning i 4. kvartal og for året sammenlignet med

tilsvarende periode i fjor.

Å Høy aktivitet i den norske virksomheten genererer økt

omsetning og gode marginer

Å Prosjektnedskrivinger i den svenske virksomheten bidrar

imidlertid til negativ EBITDA i kvartalet.

Å Ordrereserven er gradvis bedret gjennom 2014,og er på et

høyt nivå ved utgangen av 4. kvartal.

Å Goodtech Solutions virksomhet i Göteborg innen virkes- og

materialhåndtering er i kvartalet solgt til lokal ledelse

Å Goodtech Solutions AB og Goodtech Solutions

Manufacturing AB ble ISO 9001/14001 godkjent i desember.

NOK 1.000 Q4 14 Q4 13 2014 2013

Omsetning 57 858 46 390 206 256 199 301

EBITDA -4 361 -4 995 -4 327 -10 282

EBITDA margin % -7,5 % -10,8 % -2,1 % -5,2 %

Ordrereserve 85 754 73 184 85 754 73 184

Antall ansatte 108 133 108 133

 -

 10

 20

 30

 40

 50

 60

 70

M
N

O
K

Omsetning

 (6)

 (5)

 (4)

 (3)

 (2)

 (1)

 -

 1

M
N

O
K

EBITDA

Environment

18

Hovedpunkter:

Å Lavere omsetning i 4. kvartal enn tilsvarende periode i fjor, grunnet

noe lavere fremdrift i prosjektene, men omsetning for året er på

nivå med fjoråret.

Å EBITDA er bedret i 4. kvartal og for året sammenlignet med

tilsvarende periode i fjor, men svakere enn forventet.

Å Goodtech vant i 4. kvartal en kontrakt på ca 65 MNOK i forbindelse

med utvidelse av sentralrenseanlegg Nord Jæren for IVAR. I Norge

har Goodtech vunnet flere mindre kontrakter i kvartalet.

Å Ordrereserven er på et høyt nivå ved utgangen av 4. kvartal.

Å Økt aktivitet på produktsiden i 4. kvartal, men fortsatt en

avventende holdning blant kommunene.

Å Betydelig økning av salg av Biovac®-produkter i det svenske

markedet, som skyldes implementering av miljøtiltak i en rekke

svenske kommuner.

 -

 10

 20

 30

 40

 50

 60

 70

 80

 90

M
N

O
K

Omsetning

 (2)

 (1)

 -

 1

 2

 3

 4

 5

 6

 7

M
N

O
K

EBITDA

NOK 1.000 Q4 14 Q4 13 2014 2013

Omsetning 74 555 83 359 294 444 296 566

EBITDA 2 037 -1 361 11 682 8 016

EBITDA margin % 2,7 % -1,6 % 4,0 % 2,7 %

Ordrereserve 174 949 129 835 174 949 129 835

Antall ansatte 76 78 76 78

Products

Hovedpunkter:

Å Høyere omsetning i 4. kvartal enn tilsvarende periode i

fjor. For året totalt er omsetningen på nivå med fjoråret.

Å Svak EBITDA i 4. kvartal

Å Products har i 2014 styrket salgsavdelingen betydelig for å

skape økt omsetning og resultater fremover. I tillegg er en

rekke kostnadseffektiviserende tiltak sluttført. Dette

inkluderer bla. nytt ERP og logistikksystem, forbedret

håndtering av kundehenvendelser og løsning for e-handel.

Å Markedsutsiktene anses generelt å være gode. Det er noe

usikkerhet knyttet til olje og gass-markedet. Stor aktivitet

innenfor industri og VA/Samferdsel. Det er bra tilgang på

prospekter og tilbudsaktivitetene er økende i Products.

19

 -

 5

 10

 15

 20

 25

 30

M
N

O
K

Omsetning

 (1)

 -

 1

 2

 3

 4

M
N

O
K

EBITDA

NOK 1.000 Q4 14 Q4 13 2014 2013

Omsetning 26 608 23 342 91 641 92 716

EBITDA 193 544 1 116 7 092

EBITDA margin % 0,7 % 2,3 % 1,2 % 7,6 %

Ordrereserve 4 750 4 235 4 750 4 235

Antall ansatte 28 24 28 24

Teknologiutvikling

Fullskala pilotanlegg for energigjenvinning (Goodtech Recovery

Technology) startet opp 1. halvår 2014

Anlegget har vært i drift hos DUBAL siden sommeren 2014 og

viser svært tilfredsstillende resultater

Performance test ble gjennomført 12. des. 2014.

Testresultatene ble presentert på 11th AustralianAsian

Aluminium Smelting Technology Conference i Dubai i desember

2014. Prosjektet mottok en pris for beste teknologi og høstet

mye positiv oppmerksomhet og omtale fra podiet.

GRT har utarbeidet en prosjektplan for kommersialiseringen

GRTs teknologi i samarbeid med DUBAL (2015-2017)

Prosjektplanen skal behandles av Dubal i månedsskifte

Feb/mars.

GRT går med dette inn i en kommersialiseringsfase, og det

vurderes samarbeid med partner for å finansiere fremtidige

investeringer

20

