
Delårsrapport
1. kvartal 2019

Delårsrapport Q1 2019 S i d e | 2

Hovedpunkter

 God start på året med økt lønnsomhet.
 Restrukturering av virksomheten på Åland er pågående.
 EBITDA margin på 9,0 % i kvartalet (6,7 % ekskl. IFRS 16), mot 2,5 % i tilsvarende

periode i fjor.

Nøkkeltall

(NOK 1.000) Q1 19 Q1 18 2018
Driftsinntekter 141 239 160 303 569 125
EBITDA 12 670 3 968 -34 680
EBITDA margin % 9,0 % 2,5 % -6,1 %
Resultat før skatt 6 298 137 -58 537
Ordrereserve 203 495 260 092 248 207
Antall ansatte 290 323 302

Tall for Q1-19 og fremover inkluderer effekt av IFRS 16, sammenlignbare tall er ikke omarbeidet.

Delårsrapport Q1 2019 S i d e | 3

Konsernets utvikling
Driftsinntektene i 1. kvartal ble NOK 141,2 mill. mot
NOK 160,3 mill. i samme periode i fjor (-11,9%).

Nedgangen i driftsinntektene skyldes færre prosjekter
med stor materialandel og derav lavere volum,
hovedsaklig i datterselskapet Goodtech Environment
AB på Åland.

EBITDA for 1. kvartal ble NOK 12,7 mill. som gir en
EBITDA margin på 9.0% (NOK 9,5 mill./6,7% ekskl.
IFRS 16) sammenlignet med NOK 4,0 mill. og margin
2,5% i samme periode i fjor.

Virksomheten 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 Norge og Sverige i 1. kvartal.

Virksomheten utenom Åland leverer omsetning på
NOK 116,9 mill. (+6%) og EBITDA på NOK 11,2 mill.
(9,6%) i 1. kvartal ekskl. IFRS 16, mot en omsetning
på NOK 111,1 mill. og EBITDA NOK 2,5 mill. (3,1%) i
samme periode i fjor.

Goodtech har tatt ut stevning mot Kristiansand
kommune i forbindelse med Odderøyaprosjektet. Det
vises til tidligere informasjon om Kristiansand

kommunes heving av kontrakt «E61 Maskin og
Prosess» inngått med Goodtech Environment AB
(GEAB), Åland for Odderøya Renseanlegg, GEABs
krav på sluttoppgjør på NOK 38,2 mill. eks. mva, og
motkrav fra Kristiansand kommune på nærmere NOK
47,9 mill. GEAB bestrider motkravet fra Kristiansand
kommune, og opprettholder sitt krav på sluttoppgjør.

Restruktureringen av virksomheten på Åland er
pågående. Jörgen Carlsson er tilsatt som ny daglig
leder i GEAB fra medio februar, og vil ha fullt fokus på
restrukturering og utvikling av virksomheten på Åland
fremover.

Resultat før skatt ble NOK 6,3 mill. i 1. kvartal mot
NOK 0,1 mill. i 1. kvartal året før.

Kontantstrøm fra drift ble NOK -5,6 mill. i 1. kvartal,
mot NOK -37,4 mill. i tilsvarende periode i fjor.

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

(NOK 1.000) 31.03.2019 31.03.2018 31.12.2018
Kontanter og kontantekvivalenter 50 778 28 201 60 145
Rentebærende gjeld 44 613 44 488 45 575
Netto kontanter/-rentebærende gjeld 6 165 -16 287 14 570

Egenkapital 237 332 295 761 233 293
Egenkapitalgrad 47,1 % 57,9 % 51,7 %

Delårsrapport Q1 2019 S i d e | 4

Goodtech styrker sin posisjon som ledende leverandør av industriell effektivitet

Ordrereserven utgjør NOK 203,5 mill. ved utgangen
av 1. kvartal mot NOK 248,2 mill. ved utgangen av
forrige kvartal (-17,8%), og NOK 260,1 mill. ved
utgangen av samme periode i fjor (-21,5%).
Ordreinngangen i 1. kvartal var ca. NOK 24 mill., og
flere prosjekter er vunnet etter kvartalsslutt.

Goodtech befester sin posisjon som en foretrukken
teknologileverandør innen helautomatisk pakking og
håndtering av høyverdig bulkvarer gjennom sin
Portabulk®-teknologi, ved inngåelse av nok en
kontrakt med MSP Engineering Pty Ltd på vegne av
den kinesiske Tianqi, en ledende aktør innen
leveranse av litiumhydroksid - LiOH - til det globale
marked. Goodtech er igjen engasjert som leverandør
av en helautomatisk Portabulk® pakkelinje til Tianqis
litiumhydroksidfabrikk i Kwinana Industrial Area, til
den raskt voksende etterspørsel etter oppladbare
batterier drevet av økningen i el-kjøretøy og
energilagringsindustrien. Anlegget som ligger sør for
Perth i Vest-Australia vil være det største av sitt slag
i verden. Goodtech har utviklet en unik teknologi for
effektiv fylling og håndtering av LiOH i Portabulk®-
storsekk, og kan betraktes som markedsledende i
dette ekspansive segmentet. Goodtech leverer i
tillegg transportbaneløsninger, samt tilhørende
elektro- og automasjonsanlegg. Leveransen omfatter
også engineering, prosjektledelse og idriftssettelse.
Kontraktssummen er rundt NOK 10 mill.

Goodtech Environment på Åland fortsetter å redusere
belastningen på miljøet gjennom å omdanne
matavfall til biogass innen kommunal sektor i Sverige,
og har i kvartalet fått tildelt entreprisen for å bygge et
nytt biogassanlegg for matavfall for Hulesjöns
avløpsanlegg i Falköping. Kontraktsverdien er på
NOK 12 mill. Prosjektet er beregnet ferdig ved
årsskiftet 2019/20.

I perioden har Goodtech også fått oppdraget med å
levere robotisert sveisecelle til Permascand.
Løsningen består av en helautomatisk robotcelle med
to roboter for sveising og materialhåndtering, som gir
Permascand økt produksjon med en lavere
bemanning, god fleksibilitet for nye produkter, samt
korte omstillingstider. Produksjonscellen er også
designet for å gi bedre kontroll og kvalitetssikring av
prosessen. Kontraktsverdien er på NOK 5,5 mill. og
levering skjer i løpet av 3. kvartal 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. Prosjektenes
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 gjennomførings-
fasen. Konsernets balanse inneholder eiendeler og

Delårsrapport Q1 2019 S i d e | 5

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 31.03.2019.

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 usikker-
hetsmomenter 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 ledelses-
fokus 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 sikkerhets-
arbeidet i Goodtech. H1 er definert som antall
fraværsskader pr. million utførte timeverk, beregnet
på 12 mnd løpende basis. Det er ikke registrert
skader med fravær siste 12 måneder. Dette gir en
H1-verdi på 0 ved utgangen av 1. kvartal.

Registrering av sykefravær er en viktig måle-
parameter 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 i
1. kvartal er 2,9% mot 3,2% 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 kjernevirksomhet 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 fortsatt positive
effekter på lønnsomheten fremover

Oslo, 9. mai 2019
 Styret i Goodtech ASA

Delårsrapport Q1 2019 S i d e | 6

Delårsregnskap per 1. kvartal 2019 (urevidert)

Sammendratt konsolidert resultatregnskap (urevidert)

(NOK 1.000) Note Q1 19 Q1 18 2018
Driftsinntekter 8 141 239 160 303 569 125
Varekostnad 50 602 72 408 282 710
Lønnskostnad 65 658 67 866 256 985
Andre driftskostnader 12 309 16 061 63 100
Restruktureringskostnader mv. 6 0 0 1 009
EBITDA 12 670 3 968 -34 680
EBITDA margin % 9,0 % 2,5 % -6,1 %
Avskrivninger 5 5 342 2 572 10 307
Nedskrivninger 5 0 0 9 013
Driftsresultat EBIT 7 328 1 396 -54 000
Netto finansposter -1 029 -1 260 -4 537
Resultat før skatt 6 298 137 -58 537
Skattekostnad 7 1 439 45 3 202
Periodens resultat 4 859 91 -61 739

Tilordnet:
Aksjonærene i morselskapet 4 964 125 -62 128
Ikke-kontrollerende eierinteresser -105 -34 389
Sum 4 859 91 -61 739
Resultat pr. aksje 0,22 0,00 -2,74

Sammendratt konsolidert utvidet resultatregnskap (urevidert)

(NOK 1.000) Q1 19 Q1 18 2018
Periodens resultat 4 859 91 -61 739
Poster som vil bli omklassifisert over resultatet i etterfølgende
perioder
Effekt sikringsbokføring, netto etter skatt -11 46 67
Omregningsdifferanser -810 -1 525 -2 185
Utvidet resultat, etter skatt -821 -1 479 -2 118

Totalresultat for perioden 4 038 -1 388 -63 857

Tilordnet:
- Aksjonærene i morselskapet 4 143 -1 354 -64 246
- Ikke-kontrollerende eierinteresser -105 -34 389
Sum 4 038 -1 388 -63 857

Delårsrapport Q1 2019 S i d e | 7

Sammendratt konsolidert balanse (urevidert)

(NOK 1.000) Note 31.03.2019 31.03.2018 31.12.2018
Varige driftsmidler 32 922 33 224 33 785
Bruksrettseiendeler 36 342 2 594 2 594
Immaterielle eiendeler 148 597 164 920 149 942
Utsatt skattefordel 42 280 46 279 43 881
Andre finansielle anleggsmidler 8 0 534 0
Sum Anleggsmidler 260 141 247 552 230 201
Varelager 6 709 7 394 7 152
Kundefordringer 137 009 132 433 114 583
Andre kortsiktige fordringer 48 975 95 643 39 594
Kontanter og kontantekvivalenter 50 778 28 201 60 145
Sum Omløpsmidler 243 471 263 671 221 473
Sum Eiendeler 503 612 511 223 451 675
Sum innskutt egenkapital 11 434 834 434 834 434 834
Sum opptjent egenkapital -198 635 -139 888 -202 779
Ikke-kontrollerende eierinteresser 1 133 815 1 238
Sum Egenkapital 237 332 295 761 233 293
Ikke- rentebærende langsiktig gjeld 356 401 1 738
Rentebærende langsiktig gjeld 14 709 16 344 15 303
Langsiktige leieforpliktelser 22 250 1 916 1 916
Sum langsiktig gjeld 9 37 315 18 661 18 957
Ikke- rentebærende kortsiktig gjeld 184 876 167 978 168 474
Rentebærende kortsiktig gjeld 29 904 28 144 30 272
Kortsiktige leieforpliktelser 14 185 679 679
Sum kortsiktig gjeld 228 965 196 801 199 425
Sum Gjeld 266 280 215 462 218 382
Sum Egenkapital og Gjeld 503 612 511 223 451 675

Sammenligningstallene for 2018 er omarbeidet ved at trekk på kassekreditt er omklassifisert fra Kontanter og kontantekvivalenter til Kortsiktig
gjeld.

Delårsrapport Q1 2019 S i d e | 8

Oppstilling over endringer i konsernets egenkapital (urevidert)

 Ikke-
 Aksje- Egne Annen Annen Sikrings- Omregnings- kontrollerende Sum
 kapital aksjer innsk.EK EK reserver differanser Sum eierinteresser EK
Egenkapital per 1.1.2018 45 752 -569 389 808 -155 314 -561 17 657 296 772 1 049 297 821
Årsresultat -62 128 -62 128 389 -61 739
Utvidet årsresultat 67 -2 185 -2 118 -2 118
Utbytte 0 -200 -200
Kjøp/salg av egne aksjer -157 -314 -471 -471
Egenkapital per 31.12.2018 45 752 -726 389 808 -217 757 -494 15 472 232 055 1 237 233 293

Periodens resultat 4 964 4 964 -105 4 859
Utvidet resultat -11 -810 -821 -821
Egenkapital per 31.03.2019 45 752 -726 389 808 -212 793 -505 14 662 236 198 1 133 237 332

Delårsrapport Q1 2019 S i d e | 9

Sammendratt konsolidert kontantstrømoppstilling (urevidert)

(Alle tall i NOK 1.000) Q1 19 Q1 18 2018
Kontantstrømmer fra operasjonelle aktiviteter
Resultat før skatt 6 298 137 -58 537
Avskrivninger og nedskrivninger 5 342 2 572 19 320
Endring arbeidskapital -13 175 -40 604 25 717
Betalte renter 312 -200 452
Andre kontantstrømmer fra driften -4 415 668 8 817
Netto kontantstrøm fra operasjonelle aktiviteter -5 637 -37 427 -4 231

Kontantstrømmer fra investeringsaktiviteter
Utbetaling ved kjøp av varige driftsmidler og immaterielle eiendeler -1 023 -390 -992
Inn og utbetalinger andre investeringsaktiviteter -119 0 -184
Netto kontantstrøm fra investeringsaktiviteter -1 142 -390 -1 176

Kontantstrømmer fra finansieringsaktiviteter
Utbetaling av utbytte til ikke-kontrollerende eierinteresser 0 -200 -200
Netto endring rentebærende lån og fordringer 375 -2 406 -1 827
Betaling av leieforpliktelser -3 217 0 0
Innbetalinger og utbetalinger andre finansieringsaktiviteter 0 -417 -417
Netto kontantstrøm fra finansieringsaktiviteter -2 842 -3 023 -2 444

Netto endring i kontanter og kontantekvivalenter -9 621 -40 840 -7 851
Beholdning av kontanter og kontantekvivalenter - IB 60 145 67 787 67 787
Effekt av valutakursendringer på kontanter og kontantekvivalenter 254 1 254 209
Beholdning av kontanter og kontantekvivalenter - UB 50 778 28 201 60 145

Delårsrapport Q1 2019 S i d e | 10

Noter til det sammensatte delårsregnskapet per 1. kvartal
2019 (urevidert)

Note 1 Generell informasjon og 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 2018. De benyttede regnskapsprinsippene er de samme som i
konsernregnskapet for 2018. 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.
Nye standarder tatt i bruk i 2019

IFRS 16 Leieavtaler fastsetter prinsipper for bokføring av leieavtaler. Standarden innebærer at leietaker
innregner verdien av vesentlige leiekontrakter med varighet lengre enn 12 måneder som eiendel og gjeld og
at eiendelen avskrives over leieperioden og at leiebeløpet reklassifiseres til betaling av gjeld og renter etter
annuitetsmetoden. Goodtech har innleie av eiendom og bygg samt et mindre omfang av leie av produksjons-
utstyr og kjøretøy som etter IAS 17 tidligere ble klassifisert som operasjonelle leieavtaler. Disse leieavtalene
er i stor utstrekning bokført i balansen og tilhørende leiekostnader er reflektert som avskrivninger og
rentekostnader. Goodtech har anvendt den modifiserte retrospektive metoden for overgangen til IFRS 16, som
innebærer at sammenligningstallene for 2018 ikke er omarbeidet. Ved neddiskontering av leieforpliktelser pr
1. januar 2019 er det benyttet en gjennomsnittlig lånerente på 2,2 % Mer informasjon om overgangseffekter
og regnskapsprinsipper fremgår av note 1 i konsernregnskapet for 2018. Effekter på resultatregnskapet i Q1
2019 fremkommer i note 6 nedenfor.

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 2018.

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.

Det er ikke gjennomført noen transaksjoner med nærstående parter 1. kvartal.

Note 5 Avskrivninger

Avskrivninger (NOK 1.000) Q1 19 Q1 18 2018
Avskrivninger varige driftsmidler 2 051 2 368 8 757
Avskrivning bruksrettseiendeler 3 098 0 641
Avskrivninger immaterielle eiendeler 193 205 910
Totalt 5 342 2 572 10 307

Nedskrivninger (NOK 1.000) Q1 19 Q1 18 2018
Nedskriving av goodwill og merverdier 0 0 9 013

Delårsrapport Q1 2019 S i d e | 11

Note 6 Spesielle driftsposter og effekter Leasing IFRS 16 mv
Restruktureringskostnader mv. gjelder påløpte kostnader tilknyttet interne forbedringstiltak, strukturelle og
strategiske prosesser samt andre vesentlige kostnader av ikke tilbakevendende karakter.

Restruktureringskostnader mv. i 2018 er knyttet til reorganisering av konsernet.

Spesielle driftsposter (NOK 1.000) Q1 19 Q1 18 2018
Restruktureringskostnader mv 0 0 1 009
Totalt 0 0 1 009

Effekter IFRS 16 Leasing Q1 19 Q1 18 2018
Effekt på EBITDA 3 205 0 0
Effekt på Driftsresultat EBIT 107 0 0
Effekt på Resultat før skatt -83 0 0

Note 7 Skattekostnad
Skattekostnaden er estimert basert på en forventet skattesats for året 2019. 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 282 mill. ved utgangen av 2018, hvorav NOK
177 mill. i Norge.

Note 8 Spesifikasjon av driftsinntekter

Informasjon om driftsinntekter og geografisk områder;

Driftsinntekter (NOK 1000) Q1 19 Q1 18 2018
Varesalg 5 294 5 376 21 576
Anleggskontrakter 74 643 93 752 324 055
Tjenesteyting 61 106 60 590 222 591
Andre inntekter 196 585 903
Sum Driftsinntekter 141 239 160 303 569 125

Driftsinntekter (NOK 1000) Q1 19 Q1 18 2018
Hjemstat/Norge 93 609 99 446 291 565
Sverige 30 971 40 974 209 035
Øvrig utland 16 659 19 883 68 525
Sum Driftsinntekter 141 239 160 303 569 125

Anleggsmidler (NOK 1000) Q1 19 Q1 18 2018
Hjemstat/Norge 36 546 8 725 12 832
Sverige 15 621 9 293 7 191
Åland (Finland) 17 097 18 333 16 356
Sum Anleggsmidler 69 264 36 352 36 379

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

Delårsrapport Q1 2019 S i d e | 12

Note 9 Finansielle instrumenter

Finansielle instrumenter regnskapsført til virkelig verdi:
 31.03.2019 31.03.2018 31.12.2018
(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 -505 -515 -494
 0 -505 0 0 -515 0 0 -494 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 prises).
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
31.03.2019. Goodtech eier 362.917 egne aksjer (1,59%) ved utgangen av 1. kvartal.

20 største aksjonærer pr 31.03.2019:

Navn Antall aksjer Andel %
Holmen Industri Invest 1 AS 7 850 288 34,32
Westhawk AS 1 035 000 4,52
Magnus Tvenge 1 000 000 4,37
DNB NOR Bank ASA egenhandelskonto 1 000 000 4,37
Nordnet Bank AB (nom.) 754 273 3,30
MP Pensjon PK 674 000 2,95
Storhaugen Invest AS 500 000 2,19
Remis AS 400 000 1,75
Ravi Investering AS 400 000 1,75
Goodtech ASA 362 917 1,59
Mikla Invest AS 360 000 1,57
Part Invest AS 342 500 1,50
Trollhaug Invest AS 320 000 1,40
Avanza Bank AB (nom.) 310 261 1,36
Skandinaviska Enskil. Egenhandelskonto (publ) Oslofilialen 300 000 1,31
Torstein Ingvald Tvenge 250 000 1,09
Fram Realinvest AS 250 000 1,09
Svenska Handelsbanken C/O Handelsebanken AS (nom.) 216 411 0,95
Raymond Harland 209 055 0,91
Swedbank AB S/A Clients Account (nom.) 200 838 0,88
Totalt 20 største aksjonærer 16 735 543 73,16
Totalt antall aksjer 22 876 146 100,00

Oppdatert oversikt over selskapets 20 største aksjonærer er til gjengelig på selskapets hjemmesider
https://www.goodtech.no/nb-NO/investor/

https://www.goodtech.no/nb-NO/investor/

Delårsrapport Q1 2019 S i d e | 13

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.

