

Goodtech ASA - Delårsrapport Q1 2017


Hovedpunkter

- EBITDA snudd til positiv.
- Stabil omsetning.
- Lav ordreinngang i perioden. Flere prosjekter vunnet etter periodeslutt.
- Organisatoriske endringer for økt effektivitet fra 1.1.2017.

Nøkkeltall

(NOK 1.000)	Q1 17	Q1 16	Endring	2016
Driftsinntekter	178 553	172 211	3,7 %	704 244
EBITDA	4 216	-5 220	180,8 %	-12 873
EBITDA margin %	2,4 %	-3,0 %	5,4 %	-1,8 %
Resultat før skatt	766	-8 345	109,2 %	-60 553
Ordreserverve	316 432	538 922	-41,3 %	346 222
Antall ansatte	336	379	-11,3 %	341

Konsernets utvikling


Reorganisering for økt effektivitet og ny visjon

Goodtech har med virkning fra 1.1.2017 gjennomført organisatoriske endringer for å effektivisere samt styrke salg- og prosjektgjennomføringen i konsernet. Samtidig gjøres det forenklinger i den juridiske strukturen i den norske delen av konsernet.

Som følge av de strukturelle endringene som er gjennomført i konsernet, har Goodtech lansert en ny visjon, tilpasset konsernets virksomhet og våre ambisjoner:

førstevalget for industriell effektivitet

Vår strategi er å:

- Tilby effektive løsninger som gir kundene merverdi.
- Tilby ledende tekniske løsninger som sikrer effektiv og stabil drift for våre kunder.
- Utvikle det beste teamet i industrien.

Konsernets utvikling i 1. kvartal

Driftsinntektene i 1. kvartal ble NOK 178,6 mill. mot NOK 172,2 mill. i samme periode i fjor (+3,7%).

EBITDA for 1. kvartal ble NOK 4,2 mill. (2,4% margin) sammenlignet med NOK -5,2 mill. (-3,0% margin) i samme periode i fjor.

Restrukturerings- og omstillingskostnader belaster EBITDA med NOK 0,6 mill. i 1. kvartal 2017.

Resultat før skatt ble NOK 0,8 mill. i 1. kvartal mot NOK -8,3 mill. i samme periode i fjor.

Resultat etter skatt for videreført virksomhet ble NOK 0,6 mill. i 1. kvartal mot NOK -7,4 mill. i tilsvarende periode i fjor.

Det har vært stabil drift i de fleste av konsernets enheter i 1. kvartal, med bedre marginer sammenlignet med fjoråret.

Vi ser at gjennomførte restruktureringer og effektivitetstiltak har gitt synlig effekt på resultatet.

Kostnadstilpasninger og lønnsomhetsforbedrende tiltak pågår fortsatt i enkelte enheter med svak inntjening.

Virksomheten tilknyttet Promaps ble i begynnelsen av februar 2017 overdratt til Promaps Technology AS, mot en eierandel på 19 %. Ytterligere informasjon er gitt i note 3.

Gjennomført restrukturering og kostnadstilpasninger i den svenske virksomheten begynner å gi resultater.

Faktureringsgraden er fortsatt for lav, men aktivitet og ordreinngang er økende, og den svenske virksomheten leverer positiv EBITDA i 1. kvartal. Etter kvartalsslutt har Goodtech blant annet vunnet kontrakt på leveranse av helautomatisk monteringslinje for montering av motorer til ett av Sveriges største industriselskaper.

Virksomheten til Goodtech Environment på Åland viser økende marginer, og preges fortsatt av prosjektgjennomføring av store kontrakter med høyt volum.

Kontantstrøm fra drift fra videreført virksomhet ble NOK -2,2 mill. i 1. kvartal, mot NOK -10,4 mill. i tilsvarende perioder i fjor.

Kontantstrøm fra drift vil svinge fra periode til periode, avhengig av sammensetning av prosjektmassen og faktureringsstidspunkt i prosjektene.

Fokus på likviditetsforbedrende tiltak fortsetter.

(NOK 1.000)	31.03.17	31.03.16	31.12.16
Kontanter og kontantekvivalenter	40 119	43 524	46 393
Rentebærende gjeld	19 211	22 455	19 657
Netto kontanter/-rentebærende gjeld	20 908	21 069	26 736
Egenkapital	309 125	372 234	308 627
Egenkapitalgrad	52,5 %	57,3 %	52,8 %

Ordresreserven utgjør NOK 316,4 mill. ved utgangen av 1. kvartal mot NOK 346,2 mill. ved utgangen av forrige kvartal, og NOK 538,9 mill. ved utgangen av samme periode i fjor (-41,3 %). Høy aktivitet på større

prosjekter som ble vunnet i 2015 og begynnelsen av 2016 har medført at ordreserven er gradvis redusert gjennom 2016 og 1. kvartal 2017. Ordreinngangen har vært lav i 1. kvartal 2017, men Goodtech har vunnet flere prosjekter etter kvartalsslutt, og det er flere større prosjekter for avgjørelser fremover.

Goodtech ser fortsatt muligheter i et marked som har et økende behov for industrielle effektiviseringer.

Innenfor deler av det norske markedet er investeringene økende, blant annet innen metallsektoren. Markedssituasjonen er fortsatt utfordrende innenfor enkelte segmenter, herunder innenfor olje & gass.

Aktiviteten i det svenske markedet er økende.

Det er fortsatt stor etterspørsel innenfor miljø, både i det offentlige og industrielle markedet, og Goodtech er prekvalifisert til flere større prosjekter i Norge og Sverige.

Teknologiutvikling

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

Goodtech er tildelt Östersjöfondets Ålandspris 2017

Goodtechs virksomhet på Åland har fått prisen for sitt innovative arbeid innen miljøteknikk.

Vårt team på Åland har utviklet både teknologi og skreddersydde løsninger for rensing av avløpsvann og drikkevann for kommuner og industri samt energigjenvinning og biogassproduksjonsanlegg.

Selskapet har i snart 50 år utviklet seg fra en ren produksjonsbedrift til det entreprenørselskapet vi opererer som i dag innen miljøteknikk i det nordiske markedet. I mange av prosjektene vi er delaktige i, er vi med å virkeliggjøre våre kunders investeringer og derigjennom bidrar til et renere innlandshav for kommende generasjoner.

Goodtech utvikler fremtidens monteringskonsept

Goodtech styrker sin posisjon som ledende leverandør innen industriell effektivitet. Etter kvartalsslutt har Goodtech vunnet kontrakt på leveranse av helautomatisk monteringslinje for montering av motorer til ett av Sveriges største industriselskaper. Prosjektet er et helt nytt monteringskonsept som ligger helt i linje med "Industry 4.0", og bygger på moduler, fleksibilitet, skalerbarhet, høy tilgjengelighet og korte omstillingstider samt samarbeide mellom roboter. Ordreverdien er på ca. SEK 14 mill. og levering skal skje i 1. kvartal 2018.

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 i alle sine forretningsområder, og det gjøres regelmessig risikovurderinger hvor de viktigste risikoforhold belyses og vurderes.

En stor del av Goodtechs virksomhet knytter seg til utføring av enkeltprosjekter. Prosjektene kompleksitet, størrelse, varighet og risiko varierer. Det er derfor avgjørende for å oppnå gode resultater at prosjektrisiko og fremtidig cash flow 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 31.03.2017.

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.

Goodtech arbeider løpende med å styrke fokus på HMS og compliance som en naturlig del av kulturen i selskapet.

Goodtech har en nullvisjon for skader og ulykker. Vårt viktigste HMS mål er at ingen ansatte skades på jobb.

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.

Fremtidsutsikter

Goodtech vurderer markedsituasjonen som tilfredsstillende, men ser at svingninger i enkeltmarkeder påvirker investeringer og oppstart av prosjekter.

Vi registrerer økt konkurranse innen deler av våre markeder, som følge av nedgangen i olje & gass-industrien. Til tross for dette er Goodtech godt posisjonert innen våre hovedmarkeder.

Goodtech vil bygge videre på eksisterende langsiktige kundeforhold, som utgjør en betydelig andel av vår omsetning.

Konsernets nye organisasjonsstruktur med tydeligere fokus på prosjektgjennomføring og risikokontroll, samt en tydeligere og sterkere salgs- og markedsinnretning forventes å få effekter både på omsetning og lønnsomhet fremover.

Oslo, 9. mai 2017
Styret i Goodtech ASA

Delårsregnskap per 1. kvartal 2017 (urevidert)

Sammendratt konsolidert resultatregnskap (urevidert)

(NOK 1.000)	Note	Q1 17	Q1 16	2016
Driftsinntekter	8	178 553	172 211	704 244
Varekostnad		86 009	83 155	358 461
Lønnskostnad		70 921	76 003	282 732
Andre driftskostnader		16 829	18 273	68 070
Restruktureringskostnader mv.	6	577	0	7 854
EBITDA		4 216	-5 220	-12 873
<i>EBITDA margin %</i>		2,4 %	-3,0 %	-1,8 %
Avskrivninger	5	2 800	2 223	10 256
Nedskrivninger	5	0	0	36 029
Driftsresultat EBIT		1 416	-7 442	-59 158
Netto finansposter		-650	-903	-1 394
Resultat før skatt		766	-8 345	-60 553
Skattekostnad	7	216	-976	644
Resultat etter skatt videreført virksomhet		550	-7 370	-61 197
Resultat etter skatt ikke videreført virksomhet	3	-329	39 967	35 962
Periodens resultat		220	32 597	-25 235
Tilordnet:				
Aksjonærene i morselskapet		137	32 522	-25 575
Ikke-kontrollerende eierinteresser		83	76	340
Sum		220	32 597	-25 235
Resultat pr. aksje videreført virksomhet		0,02	-0,23	-2,70
Resultat pr. aksje ikke videreført virksomhet		-0,01	1,23	1,59

Sammendratt konsolidert utvidet resultatregnskap (urevidert)

(NOK 1.000)	Q1 17	Q1 16	2016
Periodens resultat	220	32 597	-25 235
<i>Poster som ikke vil bli reklassifisert over resultatet i etterfølgende perioder</i>			
Estimatavvik pensjoner, netto etter skatt	0	0	-85
<i>Poster som kan bli reklassifisert over resultatet i etterfølgende perioder</i>			
Effekt sikringsbokføring, netto etter skatt	74	-132	-29
Omregningsdifferanser	453	-1 777	-5 035
Utvidet resultat relatert til ikke videreført virksomhet	0	0	-73
Utvidet resultat, etter skatt	527	-1 909	-5 221
Totalresultat for perioden	748	30 689	-30 457
Tilordnet:			
- Aksjonærene i morselskapet	665	30 613	-30 797
- Ikke-kontrollerende eierinteresser	83	76	340
Sum	748	30 689	-30 457
Beløp tilordnet aksjonærene i morselskap stammer fra:			
- Videreført virksomhet	994	-9 354	-66 685
- Ikke videreført virksomhet	-329	39 967	35 888
Sum	665	30 613	-30 796

Sammendratt konsolidert balanse (urevidert)

(NOK 1.000)	Note	31.03.2017	31.03.2016	31.12.2016
Varige driftsmidler	8	45 527	45 154	45 262
Immaterielle eiendeler		160 846	201 472	161 962
Utsatt skattefordel		46 574	46 061	46 317
Andre finansielle anleggsmidler	8	1 683	2 408	1 284
Sum Anleggsmidler		254 630	295 095	254 826
Varelager		8 415	9 677	8 377
Kundefordringer		92 635	106 063	105 465
Andre kortsiktige fordringer		193 413	195 008	169 106
Kontanter og kontantekvivalenter		40 119	43 524	46 393
Sum Omløpsmidler		334 582	354 272	329 342
Eiendeler ikke videreført virksomhet	3	0	0	210
Sum Eiendeler		589 214	649 367	584 378
Sum innskutt egenkapital	11	434 772	435 308	434 772
Sum opptjent egenkapital		-126 454	-63 784	-127 119
Ikke-kontrollerende eierinteresser		808	710	974
Sum Egenkapital		309 125	372 234	308 627
Langsiktig gjeld	9	18 311	22 303	18 503
Kortsiktig gjeld		261 778	254 830	257 248
Sum Gjeld		280 089	277 133	275 750
Sum Egenkapital og Gjeld		589 214	649 367	584 378

Oppstilling over endringer i konsernets egenkapital (urevidert)

	Aksje- kapital	Egne aksjer	Annen innsk.EK	Annen EK	Sikrings- reserver	Est.avvik pensjoner	Omregn.- differanser	Sum	IKE	Sum EK
Egenkapital per 1.1.2016	45 752	-252	389 808	-113 942	-3 081	85	22 541	340 911	835	341 745
Årsresultat				-25 575				-25 575	340	-25 236
Utvidet årsresultat, videreført virksomhet					-29	-85	-5 035	-5 148		-5 148
Utvidet årsresultat, ikke videreført virksomhet							-73	-73		-73
Utbytte								0	-200	-200
Kjøp/salg av egne aksjer		-536		-1 853				-2 389		-2 389
Andre endringer				964	2 407		-3 443	-72		-72
Egenkapital per 31.12.2016	45 752	-788	389 808	-140 406	-702	0	13 989	307 653	974	308 627
Periodens resultat				137				137	83	220
Utvidet resultat, videreført virksomhet					74	0	453	527		527
Utbytte								0	-250	-250
Egenkapital per 31.03.2017	45 752	-788	389 808	-140 269	-628	0	14 442	308 318	807	309 125

	Aksje- kapital	Egne aksjer	Annen innsk.EK	Annen EK	Sikrings- reserver	Est.avvik pensjoner	Omregn.- differanser	Sum	IKE	Sum EK
Egenkapital per 1.1.2016	45 752	-252	389 808	-113 942	-3 081	85	22 541	340 911	835	341 745
Periodens resultat				32 522				32 522	76	32 597
Utvidet resultat					-132		-1 777	-1 909		-1 909
Utbytte								0	-200	-200
Egenkapital per 31.03.2016	45 752	-252	389 808	-81 420	-3 213	85	20 764	371 524	710	372 234

*) Ikke-kontrollerende eierinteresser

Sammendratt konsolidert kontantstrømoppstilling (urevidert)

(Alle tall i NOK 1.000)	Q1 17	Q1 16	2016
Kontantstrømmer fra operasjonelle aktiviteter			
Resultat før skatt	766	-8 345	-60 553
Avskrivninger og nedskrivninger	2 800	2 223	46 285
Endring arbeidskapital	-4 646	-5 153	12 654
Betalte renter	-204	-319	-1 131
Andre kontantstrømmer fra driften	-960	1 238	2 613
Netto kontantstrøm fra operasjonelle aktiviteter - videreført virksomhet	-2 244	-10 356	-130
Netto kontantstrøm fra operasjonelle aktiviteter - ikke videreført virksomhet	-434	-761	-2 456
Netto kontantstrøm fra operasjonelle aktiviteter	-2 677	-11 117	-2 586
Kontantstrømmer fra investeringsaktiviteter			
Utbetaling ved kjøp av varige driftsmidler og immaterielle eiendeler	-2 686	-5 166	-17 171
Netto kontantstrøm fra investeringsaktiviteter - videreført virksomhet	-2 686	-5 166	-17 171
Netto kontantstrøm fra investeringsaktiviteter - ikke videreført virksomhet	0	71 294	81 068
Netto kontantstrøm fra investeringsaktiviteter	-2 686	66 128	63 897
Kontantstrømmer fra finansieringsaktiviteter			
Utbetaling av utbytte til ikke-kontrollerende eierinteresser	-250	-200	-200
Netto endring rentebærende lån og fordringer	-553	-32 521	-34 211
Innbetalinger og utbetalinger andre finansieringsaktiviteter	0	31 808	29 119
Netto kontantstrøm fra finansieringsaktiviteter - videreført virksomhet	-803	-913	-5 292
Netto kontantstrøm fra finansieringsaktiviteter	-803	-913	-5 292
Netto endring i kontanter og kontantekvivalenter	-6 166	54 098	56 019
Beholdning av kontanter og kontantekvivalenter - IB	46 393	-10 901	-10 901
Effekt av valutakursendringer på kontanter og kontantekvivalenter	-108	327	1 275
Beholdning av kontanter og kontantekvivalenter - UB (*)	40 119	43 524	46 393
*) Består av:			
Kontanter og kontantekvivalenter i balansen videreført virksomhet	40 119	43 524	46 393
Kontanter og kontantekvivalenter i kontantstrømanalysen	40 119	43 524	46 393

Noter til det sammensatte delårsregnskapet per 1. kvartal 2017 (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 2016. De benyttede regnskapsprinsippene er de samme som i konsernregnskapet for 2016 og er beskrevet der. 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 15 om Inntekt fra kontrakter med kunder trer i kraft fra 2018. Resultatføring i takt med prosjektets fullføringsgrad forventes fortsatt være hovedmetoden for anleggs- og tjenestekontrakter i Goodtech. Nåværende vurdering er at den nye standarden ikke i vesentlig grad vil påvirke konsernets inntektsføring.

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.

Goodtech har gjennomført organisatoriske og rapporteringsmessige endringer som medfører at forretningsområdene er fjernet med virkning fra 1.1.2017. I tråd med vilkårene for aggregering iht IFRS 8 vil Goodtech således ikke rapportere på separate segmenter (forretningsområder) i 2017.

Note 2 Estimer

Utarbeidelse av delårsregnskapet innebærer bruk av vurderinger, estimer 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 2016.

Note 3 Endring i konsernets struktur

Virksomheten tilknyttet Promaps ble i begynnelsen av februar 2017 overdratt til Promaps Technology AS. Viser til utfyllende informasjon i tidligere kvartalsrapporter. Promaps-virksomheten er presentert på linjen for ikke videreført virksomhet i resultatregnskapet. Eiendeler og forpliktelser relatert til Promaps-virksomheten er fraregnet i 1. kvartal. Sammenligningstallene er tilsvarende omregnet.

Regnskapsinformasjon for Promaps-virksomheten følger nedenfor:

Resultatregnskap

(NOK 1.000)	Q1 17	Q1 16	2016
Driftsinntekter	-28	215	1 165
Varekostnad	1	-76	52
Lønnskostnad	173	362	1 207
Andre Driftskostnader	232	691	2 361
EBITDA	-434	-761	-2 456
Avskrivninger	0	0	810
Nedskrivninger	0	0	2 880
Resultat før skatt	-434	-761	-6 146
Skattekostnad	-104	-190	-1 536
Resultat etter skatt for ikke videreført virksomhet	-329	-571	-4 609
Totalt resultat ikke videreført virksomhet	-329	-571	-4 609

Eiendeler og forpliktelser fraregnet

(NOK 1.000)	08.02.2017
Varige driftsmidler	20
Immaterielle eiendeler	190
Sum Anleggsmidler	210

Kontantstrøm

NOK 1.000	Q1 17	Q1 16	2016
Netto kontantstrøm fra operasjonelle aktiviteter	-434	-761	-2 456

Note 4 Transaksjoner med nærstående parter

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

Konsernet har ikke identifisert vesentlige transaksjoner med nærstående parter i perioden.

Note 5 Avskrivninger / nedskrivninger

Avskrivninger (NOK 1.000)	Q1 17	Q1 16	2016
Avskrivninger varige driftsmidler	2 347	2 192	8 597
Avskrivninger immaterielle eiendeler	453	31	1 659
Totalt	2 800	2 223	10 256

Nedskrivninger (NOK 1.000)	Q1 17	Q1 16	2016
Nedskrivning av goodwill og merverdier	0	0	36 029

Goodwill tilknyttet virksomhet i Sverige og virksomhet i Norge ble nedskrevet med hhv NOK 19,5 mill og NOK 9,9 mill. i 2016. I tillegg ble det gjort en nedskrivning av immaterielle eiendeler tilknyttet utviklingsprosjekter i Norge med NOK 6,6 mill.

Note 6 Restruktureringskostnader mv

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

Restruktureringskostnader mv i 1. kvartal 2017 er knyttet til reorganisering av konsernet.

Restruktureringskostnader i 2016 består av kostnader knyttet til samlokalisering av virksomheten og nedbemanning i Goodtech Solutions AB, samt engangskostnader knyttet til endring i ledelsen.

Spesielle driftsposter (NOK 1.000)	Q1 17	Q1 16	2016
Restruktureringskostnader mv	577	0	7 854
Totalt	577	0	7 854

Note 7 Skattekostnad

Skattekostnaden er estimert basert på en forventet skattesats for året 2016. Den effektive skattesatsen påvirkes av ulike skattesatser i Norge, Sverige og Finland og skatt tilknyttet konsernposter som har norsk skattesats.

Note 8 Spesifikasjon av driftsinntekter

Informasjon om driftsinntekter og geografisk områder;

Driftsinntekter (NOK 1000)	Q1 17	Q1 16	2016
Varesalg	12 382	9 386	43 482
Anleggskontrakter	112 201	114 884	468 065
Tjenesteyting	53 673	47 901	190 553
Andre inntekter	296	40	2 144
Sum Driftsinntekter	178 553	172 211	704 244

Driftsinntekter (NOK 1000)	Q1 17	Q1 16	2016
Hjemstat/Norge	119 395	119 658	452 212
Sverige	48 798	42 048	191 729
Øvrig utland	10 360	10 505	60 303
Sum Driftsinntekter	178 553	172 211	704 244

Anleggsmidler (NOK 1000)	Q1 17	Q1 16	2016
Hjemstat/Norge	16 326	11 044	15 404
Sverige	12 965	17 313	13 189
Øvrig utland	17 919	19 205	17 954
Sum Anleggsmidler	47 210	47 561	46 547

Anleggsmidler består av varige driftsmidler, investering i tilknyttet selskap og andre anleggsmidler presentert i balanseoppstillingen.

Note 9 Finansielle instrumenter

Finansielle instrumenter regnskapsført til virkelig verdi:

	31.03.2017			31.03.2016			31.12.2016		
(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		-628			-806			-702	
	0	-628	0	0	-806	0	0	-702	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 31.03.2017. Goodtech eier 394.075 egne aksjer (1,72%) ved utgangen av 1. 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.

Ordreserve:

Ordreserven 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.

goodtech

GOODTECH ASA
Per Krohgs vei 4
1065 Oslo
+47 815 68 600

www.goodtech.no