

Goodtech ASA - Delårsrapport Q3 2018

Hovedpunkter

- Positiv utvikling i EBITDA og marginer i kvartalet
- Høy aktivitet i de fleste regioner i Norge og Sverige
- Tiltak for å øke lønnsomheten av virksomheten på Åland
- Lavere ordreserve, men økt ordreinnfang etter kvartalslutt
- Positiv kontantstrøm fra drift i kvartalet

Nøkkeltall

Nøkkeltall (NOK 1.000)	Q3 18	Q3 17	YTD 2018	YTD 2017	2017
Driftsinntekter	137 747	146 482	463 742	472 233	688 678
EBITDA	7 707	3 579	5 499	11 537	2 970
EBITDA margin %	5,6 %	2,4 %	1,2 %	2,4 %	0,4 %
Resultat før skatt	4 290	-528	-5 225	-1 184	-15 165
Ordreserve	197 652	287 448	197 652	287 448	273 012
Antall ansatte	317	335	317	335	325

Konsernets utvikling

Konsernets utvikling i 3. kvartal

Driftsinntektene i 3. kvartal ble NOK 137,7 mill. mot NOK 146,5 mill. i samme periode i fjor (-6,0%). Driftsinntektene hittil i år ble NOK 463,7 mill. mot NOK 472,2 mill. i samme periode i fjor (-1,8%).

EBITDA for 3. kvartal ble NOK 7,7 mill. (5,6% margin) sammenlignet med NOK 3,6 mill. (2,4% margin) i samme periode i fjor. EBITDA hittil i år ble NOK 5,5 mill. (1,2% margin) sammenlignet med NOK 11,5 mill. (2,4% margin) i samme periode i fjor.

Underliggende drift innenfor automatisering, industriell IT og robotisering er positiv, med høy aktivitet både i Norge og Sverige. Ressursutnyttelsen har vært god i de fleste regioner i 3. kvartal.

Med bakgrunn i dagens konkurranse- og markedsforhold innenfor vannrensing og biogass, må Goodtech Environment på Åland øke effektiviteten og lønnsomheten av virksomheten. Det er igangsatt tiltak for å tilpasse virksomheten til de rådende økonomiske og markedsmessige forhold.

Virksomheten på Åland belaster EBITDA med NOK -1,0 mill. i 3. kvartal og NOK -8,7 mill. hittil i år, som følge av tapsavsetninger og kostnadsøkning i historisk inngåtte prosjekter. Dette gjelder prosjekter som har vært inngått på ugunstige vilkår, og der det i enkelte prosjekter fortsatt er usikkerhet knyttet til endelig utfall.

Kristiansand kommune meldte i slutten av juni heving av kontrakten for Odderøya renseanlegg, med påstand om vesentlig mislighold av kontraktsforpliktelsene, blant annet på bakgrunn av forsinket utbedring av sveisearbeid. Kontrakten hadde ved inngåelse en samlet kontraktsverdi for Goodtech Åland på i overkant av NOK 70 mill. Prosjektet er i slutfasen og Goodtechs leveranser under kontrakten var i det vesentlige ferdigstilt. Goodtech er uenig i at det foreligger vesentlig mislighold av kontraktsforpliktelsene. Goodtech har oversendt krav om sluttoppgjør til kunden og

avventer svar. Det er betydelig usikkerhet knyttet til endelig økonomisk utfall av dette prosjektet.

Netto valutakostnader belaster finanskostnadene med NOK 0,1 mill. i 3. kvartal og NOK 1,4 mill. hittil i år og er i det vesentlige relatert til omregning av omløpsmidler i utenlandsk valuta ved periodeslutt.

Resultat før skatt ble NOK 4,3 mill. i 3. kvartal og NOK -5,2 mill. hittil i år mot henholdsvis NOK -0,5 mill. og NOK -1,2 mill. i samme perioder i fjor.

Kontantstrøm fra drift ble NOK 5,9 mill. i 3. kvartal, og NOK -6,4 mill. hittil i år mot NOK -21,6 mill. og NOK -27,4 mill. i tilsvarende perioder i fjor.

Kontantstrøm fra drift vil svinge fra periode til periode, avhengig av sammensetning av prosjektmassen og faktureringsstidspunkt i prosjektene. Konsernet har fokus på likviditetsforbedrende tiltak.

(NOK 1.000)	30.09.2018	30.09.2017	31.12.2017
Kontanter og kontantekvivalenter	31 196	13 044	39 340
Rentebærende gjeld	16 725	18 747	18 986
Netto kontanter/-rentebærende gjeld	14 471	-5 702	20 354
Egenkapital	290 638	309 208	297 821
Egenkapitalgrad	62,3 %	65,9 %	57,3 %

Ordreservens utgjør NOK 197,7 mill. ved utgangen av 3. kvartal mot NOK 231,6 mill. ved utgangen av forrige kvartal (-14,6%), og NOK 287,4 mill. ved utgangen av samme periode i fjor (-31,2%). Ordreinngangen har vært lav i 3. kvartal, men vi ser en økende ordreinngang med flere nye kontrakter både i Norge, Sverige og på Åland etter kvartalsslutt. Goodtech Environment på Åland har i løpet av året vært mer selektiv med valg av prosjekter man ønsker å levere. Dette som en del av den oppdaterte strategien for denne delen av virksomheten, med prioritering av lønnsomhet fremfor omsetning.

Goodtech styrker sin posisjon som ledende leverandør av industriell effektivitet

Goodtech fikk i 3. kvartal kontrakt på ca NOK 10 mill. med Permascand for leveranse av en robotisert sveiseløsning. Løsningen vil gi kunden økt produksjon med lavere bemanning, god fleksibilitet for nye produkter samt korte omstillingstider. Dette vil gi kunden enda bedre kontroll og kvalitetssikring i sin prosess.

Goodtech fortsetter sitt nære samarbeid med Haldex gjennom en ny ordre etter kvartalsslutt. Leveransen består av en semiautomatisk monteringslinje for sluttmontasje av skivebremser, og i leveransen inngår også sporbarhetssystem. Ordreverdien er ca. NOK 6,5 mill.

Goodtech signerte i slutten av oktober kontrakt med AF Bygg Syd i Sverige for ombygging og utvidelse av prosessanlegget til vannverket i Älmhult. Goodtech Environment på Åland styrker med dette sin posisjon innen vannrensing til den kommunale sektoren i Sverige. Kontrakten har en verdi på ca. NOK 22 mill. Prosjektet starter umiddelbart og forventes ferdigstillt våren 2021.

Insula Produksjon AS som blant annet produserer varemerket Lofoten, har valgt Goodtech som leverandør av pakkemaskiner til fabrikken på Leknes. Avtalen gjelder leveranse av 4 pakkemaskiner av typen GRW 20 – Goodtech Robowrapper – som er Goodtechs nyeste og mest fleksible pakkemaskin med integrerte roboter. Pakkemaskinene vil være levert og installert i løpet av første halvår 2019.

Teknologiutvikling

Goodtech arbeider løpende med teknologiutvikling og løsningsorienterte prosjekter. Som eksempel leverer Goodtech teknologiløsninger for produksjonslinjer, robotceller og industrielle IT-løsninger, som for eksempel Manufacturing Execution Systems (MES).

Risiko

Goodtech ASA og de enkelte selskapene i konsernet er eksponert for ulike former for risiko av både markedsmessig, operasjonell og finansiell karakter. I tillegg er enkelte selskaper eksponert mot regulatoriske risikofaktorer og risiko knyttet til politiske beslutninger. Politiske beslutninger som vedrører infrastruktur og miljø er eksempler på slike. Goodtech arbeider systematisk med å håndtere risiko og det gjøres regelmessig risikovurderinger hvor de viktigste risikoforhold belyses og vurderes.

En stor del av Goodtechs virksomhet knytter seg til gjennomføring av enkeltprosjekter. Prosjektene kompleksitet, størrelse, varighet og risiko varierer. Det er derfor avgjørende for å oppnå gode resultater at prosjektrisiko og fremtidig

kontantstrøm blir analysert på anbudsstadiet og håndtert på en systematisk og profesjonell måte i gjennomføringsfasen. Konsernets balanse inneholder eiendeler og gjeld relatert til pågående prosjekter. Enkelte poster inneholder estimatusikkerhet der konsernets ledelse og prosjektansvarlige har utøvd skjønn basert på gitte forutsetninger. Disse forutsetningene har vært vurdert og funnet realistiske. Beste estimat er lagt til grunn for den regnskapsmessige behandlingen pr 30.09.2018.

Goodtech opererer i flere europeiske land. Svingninger i valuta kan medføre endret inntjening i NOK for utenlandske prosjekter. Større eksponeringer valutasikres.

Goodtechs risikostyring, risikofaktorer og usikkerhetsmomenter er beskrevet i siste årsrapport.

Etiske retningslinjer og Compliance

Goodtech skal drive forretningsmessig virksomhet av en høy etisk standard, basert på åpen og ærlig konkurranse. Vi skal ha en åpen kultur og jevnlig diskutere etiske dilemmaer med de ansatte.

Vi sikrer dette blant annet ved at konsernet har effektive compliance-prosedyrer, internregelverk og oppfølgingsrutiner, herunder et kontinuerlig ledelsesfokus på at Goodtechs etiske retningslinjer ivaretas og etterleves.

Helse, Miljø og Sikkerhet (HMS)

Goodtech arbeider systematisk med å styrke fokus på HMS som en naturlig del av kulturen i konsernet. Goodtech har en nullvisjon for skader og ulykker. Vårt viktigste HMS-mål er at ingen ansatte skades på jobb.

H1-verdien er en viktig måleparameter for sikkerhetsarbeidet i Goodtech. H1 er definert som antall fraværsskader pr. million utførte timeverk, beregnet på 12 mnd løpende basis. Det er registrert 1 skade med fravær hittil i år. Dette gir en H-verdi per 3. kvartal på 1,9.

Registrering av sykefravær er en viktig måleparameter for helse, miljø og trivsel i

Goodtech. Goodtech har historisk et stabilt og lavt sykefravær, som vi mener representerer et sunt sykdomsbilde, uten arbeidsrelatert sykefravær. Sykefraværet hittil i år er 3,0% mot 2,8% i samme periode i fjor.

Fremtidsutsikter

Goodtech er godt posisjonert i våre hovedmarkeder, og vi opplever et høyt aktivitetsnivå i disse markedene.

Med utgangspunkt i vår virksomhet innen automatisering, industriell IT og robotisering vil Goodtech være en attraktiv partner innen digitalisering og industriell effektivitet fremover.

Styrket fokus på prosjektgjennomføring og risikokontroll, samt en tydeligere og sterkere salgs- og markedsinnretning forventes å få positive effekter på lønnsomheten fremover.

Oslo, 1. november 2018
Styret i Goodtech ASA

Delårsregnskap per 3. kvartal 2018 (urevidert)

Sammendratt konsolidert resultatregnskap (urevidert)

(NOK 1.000)	Note	Q3 18	Q3 17	YTD 2018	YTD 2017	2017
Driftsinntekter	8	137 747	146 482	463 742	472 233	688 678
Varekostnad		60 449	67 320	217 840	211 185	341 968
Lønnskostnad		55 494	59 631	193 479	199 998	270 759
Andre driftskostnader		14 097	15 759	46 924	48 742	71 103
Restruktureringskostnader mv.	6	0	193	0	770	1 877
EBITDA		7 707	3 579	5 499	11 537	2 970
<i>EBITDA margin %</i>		5,6 %	2,4 %	1,2 %	2,4 %	0,4 %
Avskrivninger	5	2 784	2 893	7 723	8 566	11 440
Driftsresultat EBIT		4 923	686	-2 224	2 971	-8 471
Netto finansposter		-632	-1 214	-3 001	-4 155	-6 695
Resultat før skatt		4 290	-528	-5 225	-1 184	-15 165
Skattekostnad	7	1 070	196	-794	185	-402
Resultat etter skatt videreført virksomhet		3 220	-724	-4 431	-1 369	-14 763
Resultat etter skatt ikke videreført virksomhet	3	0	0	0	-329	-329
Periodens resultat		3 220	-724	-4 431	-1 698	-15 093
Tilordnet:						
Aksjonærene i morselskapet		2 756	-892	-4 815	-2 219	-15 417
Ikke-kontrollerende eierinteresser		464	168	384	521	325
Sum		3 220	-724	-4 431	-1 698	-15 093
Resultat pr. aksje videreført virksomhet		0,14	-0,03	-0,20	-0,06	-0,66
Resultat pr. aksje ikke videreført virksomhet		0,00	0,00	0,00	-0,01	-0,01

Sammendratt konsolidert utvidet resultatregnskap (urevidert)

(NOK 1.000)	Q3 18	Q3 17	YTD 2018	YTD 2017	2017
Periodens resultat	3 220	-724	-4 431	-1 698	-15 093
<i>Poster som vil bli omklassifisert over resultatet i etterfølgende perioder</i>					
Effekt sikringsbokføring, netto etter skatt	58	14	106	120	142
Omregningsdifferanser	213	-802	-2 187	1 681	3 667
Utvidet resultat, etter skatt	271	-788	-2 081	1 801	3 809
Totalresultat for perioden	3 491	-1 512	-6 512	103	-11 284
Tilordnet:					
- Aksjonærene i morselskapet	3 027	-1 680	-6 896	-418	-11 608
- Ikke-kontrollerende eierinteresser	464	168	384	521	325
Sum	3 491	-1 512	-6 512	103	-11 284
Beløp tilordnet aksjonærene i morselskap stammer fra:					
- Videreført virksomhet	3 027	-1 680	-6 896	-88	-11 279
- Ikke videreført virksomhet	0	0	0	-329	-329
Sum	3 027	-1 680	-6 896	-418	-11 608

Sammendratt konsolidert balanse (urevidert)

(NOK 1.000)	30.09.2018	30.09.2017	31.12.2017
Varige driftsmidler	37 593	42 236	44 458
Immaterielle eiendeler	158 475	160 074	160 026
Utsatt skattefordel	47 072	46 519	46 856
Andre finansielle anleggsmidler	295	1 707	1 028
Sum Anleggsmidler	243 435	250 535	252 367
Varelager	7 260	7 449	7 595
Kundefordringer	123 403	104 347	125 000
Andre kortsiktige fordringer	61 502	94 072	95 297
Kontanter og kontantekvivalenter	31 196	13 044	39 340
Sum Omløpsmidler	223 361	218 913	267 233
Sum Eiendeler	466 796	469 448	519 600
Sum innskutt egenkapital	434 834	434 991	434 991
Sum opptjent egenkapital	-145 430	-127 028	-138 219
Ikke-kontrollerende eierinteresser	1 233	1 245	1 049
Sum Egenkapital	290 638	309 208	297 821
Langsiktig gjeld	15 954	18 246	17 463
Kortsiktig gjeld	160 204	141 994	204 316
Sum Gjeld	176 158	160 240	221 779
Sum Egenkapital og Gjeld	466 796	469 448	519 600

Oppstilling over endringer i konsernets egenkapital (urevidert)

	Aksje- kapital	Egne aksjer	Annen innsk.EK	Annen EK	Sikrings- reserver	Omregnings- differanser	Sum	Ikke- kontrollerende eierinteresser	Sum egenkapital
Egenkapital per 1.1.2017	45 752	-788	389 808	-140 406	-702	13 989	307 653	974	308 628
Årsresultat				-15 417			-15 417	325	-15 093
Utvidet årsresultat					142	3 667	3 809		3 809
Utbytte							0	-250	-250
Kjøp/salg av egne aksjer		219		508			727		727
Egenkapital per 31.12.2017	45 752	-569	389 808	-155 314	-561	17 657	296 772	1 049	297 821
Periodens resultat				-4 815			-4 815	384	-4 431
Utvidet resultat					106	-2 187	-2 081		-2 081
Utbytte							0	-200	-200
Kjøp/salg av egne aksjer		-157		-314			-471		-471
Egenkapital per 30.09.2018	45 752	-726	389 808	-160 444	-455	15 469	289 405	1 233	290 638

Sammendratt konsolidert kontantstrømoppstilling (urevidert)

(Alle tall i NOK 1.000)	Q3 18	Q3 17	YTD 2018	YTD 2017	2017
Kontantstrømmer fra operasjonelle aktiviteter					
Resultat før skatt	4 290	-528	-5 225	-1 184	-15 165
Avskrivninger og nedskrivninger	2 784	2 893	7 723	8 566	11 440
Endring arbeidskapital	-1 736	-24 681	-9 763	-34 141	5 965
Betalte renter	1 499	-169	911	-591	-875
Andre kontantstrømmer fra driften	-889	843	-55	-28	-1 361
Netto kontantstrøm fra operasjonelle aktiviteter - videreført virksomhet	5 949	-21 642	-6 409	-27 377	5
Netto kontantstrøm fra operasjonelle aktiviteter - ikke videreført virksomhet	0	0	0	-434	-434
Netto kontantstrøm fra operasjonelle aktiviteter	5 949	-21 642	-6 409	-27 810	-428
Kontantstrømmer fra investeringsaktiviteter					
Utbetaling ved kjøp av varige driftsmidler og immaterielle eiendeler	-184	-595	-839	-3 627	-4 534
Inn og utbetalinger andre investeringsaktiviteter	-258	0	-416	0	0
Netto kontantstrøm fra investeringsaktiviteter - videreført virksomhet	-442	-595	-1 255	-3 627	-4 534
Netto kontantstrøm fra investeringsaktiviteter	-442	-595	-1 255	-3 627	-4 534
Kontantstrømmer fra finansieringsaktiviteter					
Utbetaling av utbytte til ikke-kontrollerende eierinteresser	0	0	-200	-250	-250
Netto endring rentebærende lån og fordringer	418	-375	-1 322	-1 422	-1 952
Innbetalinger og utbetalinger andre finansieringsaktiviteter	0	0	-417	0	582
Netto kontantstrøm fra finansieringsaktiviteter - videreført virksomhet	418	-375	-1 939	-1 672	-1 620
Netto kontantstrøm fra finansieringsaktiviteter	418	-375	-1 939	-1 672	-1 620
Netto endring i kontanter og kontantekvivalenter	5 925	-22 612	-8 693	-33 109	-6 582
Beholdning av kontanter og kontantekvivalenter - IB	25 312	35 481	39 340	46 393	46 393
Effekt av valutakursendringer på kontanter og kontantekvivalenter	-41	175	1 459	-239	-471
Beholdning av kontanter og kontantekvivalenter - UB	31 196	13 045	31 196	13 045	39 341

Noter til det sammensatte delårsregnskapet per 3. kvartal 2018 (urevidert)

Note 1 Regnskapsprinsipper

Konsernregnskapet omfatter Goodtech ASA og dets datterselskaper. Konsernregnskapet er utarbeidet i henhold til internasjonale standarder for regnskapsrapportering (IFRS) i tråd med IAS 34 "Delårsrapportering". Kvartalsrapporten er urevidert.

Delårsregnskapet omfatter ikke all informasjon som kreves i et fullstendig årsregnskap og bør derfor leses i sammenheng med konsernregnskapet for 2017. De benyttede regnskapsprinsippene er de samme som i konsernregnskapet for 2017, med unntak av IFRS 15 Inntekt fra kontrakter med kunder og IFRS 9 Finansielle instrumenter, som begge trådte i kraft 1. januar 2018. Konsernet anvender de nye standardene retrospektivt med kumulativ virkning på implementeringstidspunktet regnskapsført som en justering mot opptjent egenkapital i åpningsbalansen per 1. januar 2018. Konsernet har ingen omregningseffekter som er innregnet 1.1.2018 som følge av de nye standardene. Regnskapsprinsippene til de nye standardene er beskrevet i note 1 til årsrapporten 2017. Konsernregnskapet er utarbeidet i samsvar med IFRS som fastsatt av EU. Inntekter og kostnader omregnes til NOK kvartal for kvartal ved å benytte gjennomsnittskursen for den enkelte valuta i det respektive kvartal. Balanseposter konsolideres ved å benytte avslutningsdagens valutakurser.

IFRS 16 om leasing vil tre i kraft fra 2019. Den nye standarden innebærer at leieavtaler som i dag regnskapsføres som operasjonell leasing vil regnskapsføres tilsvarende som nåværende regnskapsføring av finansiell leasing, slik at verdien av bruksretten for en eiendel og den tilsvarende leieforpliktelsen vises i balansen. Kun leieavtaler for mindre eiendeler som PC er og kontorutstyr vil være unntatt. Som følge av dette vil eiendeler og forpliktelser i balansen øke, og EBITDA vil forbedres som følge av at leasingkostnader vil bli presentert som avskrivninger og finanskostnad i stedet for driftskostnader.

Note 2 Estimater

Utarbeidelse av delårsregnskapet innebærer bruk av vurderinger, estimater og forutsetninger som påvirker anvendelsen av regnskapsprinsipper og regnskapsførte beløp på eiendeler og forpliktelser, inntekter og kostnader. Faktiske resultater kan avvike fra disse estimatene. De vesentligste vurderingene ved anvendelsen av konsernets regnskapsprinsipper og de viktigste kildene til usikkerhet, er de samme som ved utarbeidelsen av konsernregnskapet for 2017.

Note 3 Endring i konsernets struktur

Det er ingen endringer i konsernets struktur hittil i år.

Note 4 Transaksjoner med nærstående parter

Goodtech foretar i enkelte tilfeller kjøps- og salgstransaksjoner med nærstående parter som en del av normal forretningsdrift.

Transaksjoner med nærstående parter utgjør NOK 0,0 mill. 3. kvartal og NOK 0,1 mill. hittil i år, og gjelder utbetalt konsulentonorar.

Note 5 Avskrivninger

Avskrivninger (NOK 1.000)	Q3 18	Q3 17	YTD 2018	YTD 2017	2017
Avskrivninger varige driftsmidler	2 588	2 562	7 121	7 328	9 764
Avskrivninger immaterielle eiendeler	196	331	602	1 239	1 677
Totalt	2 784	2 893	7 723	8 566	11 440

Avskrivning finansiell leieavtaler utgjør NOK 0,4 mill. Q3 og hittil i år.

Note 6 Restruktureringskostnader mv

Restruktureringskostnader mv. gjelder påløpte kostnader tilknyttet interne forbedringstiltak, strukturelle og strategiske prosesser samt andre vesentlige kostnader av ikke tilbakevendende karakter.

Det er ingen restruktureringskostnader hittil i år.

Restruktureringskostnader mv. i 2017 er knyttet til reorganisering av konsernet.

Andre engangsposter i 2017 er i hovedsak knyttet til flytting av konsernets hovedkontor i desember 2017.

Spesielle driftsposter (NOK 1.000)	Q3 18	Q3 17	YTD 2018	YTD 2017	2017
Restruktureringskostnader mv	0	193	0	770	856
Andre engangsposter	0	0	0	0	1 021
Totalt	0	193	0	770	1 877

Note 7 Skattekostnad

Skattekostnaden er estimert basert på en forventet skattesats for året 2018. Den effektive skattesatsen påvirkes av ulike skattesatser i Norge, Sverige og Finland og skatt tilknyttet konsernposter som har norsk skattesats.

Konsernet har skattemessig fremførbart underskudd på NOK 217 mill. ved utgangen av 2017, hvorav NOK 186 mill. i Norge.

Note 8 Spesifikasjon av driftsinntekter

Informasjon om driftsinntekter og geografisk område;

Driftsinntekter (NOK 1000)	Q3 18	Q3 17	YTD 2018	YTD 2017	2017
Varesalg	3 688	3 999	16 073	20 714	25 624
Anleggskontrakter	82 528	105 546	279 325	280 478	422 154
Tjenesteyting	52 333	36 097	168 235	169 681	239 257
Andre inntekter	-803	840	109	1 359	1 643
Sum Driftsinntekter	137 746	146 482	463 742	472 233	688 678

Driftsinntekter (NOK 1000)	Q3 18	Q3 17	YTD 2018	YTD 2017	2017
Hjemstat/Norge	89 646	92 006	287 238	303 857	437 542
Sverige	32 474	44 399	121 949	143 040	214 862
Øvrig utland	15 626	10 077	54 555	25 335	36 274
Sum Driftsinntekter	137 746	146 482	463 742	472 233	688 678

Anleggsmidler (NOK 1000)	Q3 18	Q3 17	YTD 2018	YTD 2017	2017
Hjemstat/Norge	14 061	13 935	14 061	13 935	15 196
Sverige	8 023	12 236	8 023	12 236	12 029
Åland (Finland)	15 804	17 772	15 804	17 772	18 261
Sum Anleggsmidler	37 888	43 943	37 888	43 943	45 486

Anleggsmidler består av varige driftsmidler og andre anleggsmidler presentert i balanseoppstillingen.

Note 9 Finansielle instrumenter

Finansielle instrumenter regnskapsført til virkelig verdi:

	30.09.2018			30.09.2017			31.12.2017		
(Tall i NOK 1.000)	Nivå 1	Nivå 2	Nivå 3	Nivå 1	Nivå 2	Nivå 3	Nivå 1	Nivå 2	Nivå 3
Finansiell forpliktelse målt til virkelig verdi									
Renteswap		-455			-582			-561	
	0	-455	0	0	-582	0	0	-561	0

De forskjellige verdsettelsesnivåene har blitt definert som:

Nivå 1: Virkelig verdi måles ved bruk av kvoterte priser fra aktive markeder for identiske finansielle instrumenter.

Nivå 2: Virkelig verdi måles med bruk av annen observerbar input enn den som benyttes på nivå 1, enten direkte (priser) eller indirekte (utledet fra priser).

Nivå 3: Virkelig verdi måles med bruk av input som ikke baseres på observerbare markedsdata (ikke observerbar input).

Note 10 Hendelser etter balansedagen

Det er ikke skjedd vesentlige hendelser etter balansedagen og frem til avleggelse av regnskapet som har påvirket konsernets økonomiske stilling i vesentlig grad, og som burde vært reflektert i det avlagte regnskapet.

Note 11 Aksjeforhold

Selskapets aksjekapital består av 22.876.146 aksjer pålydende NOK 2 til sammen kr 45.752.292 pr 30.09.2018.

Goodtech eier 362.917 egne aksjer (1,59%) ved utgangen av 3. kvartal.

Alternative måltall / prestasjonsmål (APM)

Goodtech presenterer noen alternative måltall/prestasjonsmål i delårsrapporten, som et supplement til finansregnskapet som er utarbeidet ihht IFRS. Slike måltall er ofte brukt av analytikere, investorer og andre interessenter, og formålet er gi å bedre innsikt i selskapets drift, finansiering og fremtidsutsikter.

Prestasjonsmål:

EBITDA og EBIT er begreper som vanligvis benyttes av analytikere og investorer.

EBITDA: Er forkortelse for «earnings before interest, taxes, depreciation and amortization», og tilsvarer driftsresultat før av- og nedskrivninger i årsrapporten.

EBIT: Er forkortelse for «earnings before interest and taxes», og tilsvarer driftsresultat i årsrapporten.

EBITDA margin er brukt for å sammenligne relative resultat mellom perioder. EBITDA margin er beregnet som EBITDA/Driftsinntekter.

Ordrereserve:

Ordrereserven er presentert som alternativt prestasjonsmål, da den indikerer selskapets inntekter og drift i fremtiden.

Representerer estimert verdi av gjenstående arbeid på inngåtte kontrakter.

Finansielle måltall:

Alternative måltall for finansiering og egenkapital er presentert da de er indikatorer på selskapets evne til å oppnå finansiering og betjene sin gjeld.

Netto rentebærende gjeld: Kontanter og kontantekvivalenter fratrukket rentebærende gjeld.

Egenkapitalgrad: Sum egenkapital / Sum eiendeler.