

1913 – 2013 100 år med innovasjon og utvikling

Delårsrapport 2013 3. kvartal

- Goodtech fortsetter sin satsning i henhold til gjeldende strategiske plan om videreutvikling og vekst i hele konsernet.
- Den gode utviklingen i konsernet fortsetter, med betydelig vekst i omsetning og EBITDA hittil i år.
- Omsetningen økte med 10,1 % i 3. kvartal og 16,1 % hittil i år sammenlignet med fjoråret.
- EBITDA margin i Q3 er noe ned fra Q3 i 2012. Trenden i marginbildet er imidlertid fortsatt positiv. EBITDA margin hittil i år er på 4,1%, en forbedring fra 3,2% for samme periode i fjor. Økte marginer innenfor forretningsområdene Projects & Services og Infra sammenlignet med fjoråret. Det forventes at gjennomførte tiltak i Solutions skal gi positiv resultatutvikling fremover.
- Resultat før skatt hittil i år er MNOK 50,9 mot MNOK 29,8 for i fjor.
- Ordreserven er på et stabilt høyt nivå, og Goodtech har vunnet ytterligere kontrakter etter kvartalslutt.

Nøkkeltall (NOK 1.000)	YTD 13	YTD 12	Endring	Q3 13	Q3 12	Endring	2012
Driftsinntekter	1 818 745	1 565 883	16,1 %	596 227	541 317	10,1 %	2 179 002
Driftsresultat (EBITDA)	74 465	50 332	47,9 %	26 693	28 240	-5,5 %	76 661
EBITDA margin %	4,1 %	3,2 %	0,9 %	4,5 %	5,2 %	-0,7 %	3,5 %
Resultat før skatt	50 911	29 782	70,9 %	16 619	20 098	-17,3 %	51 215
Ordreserve	1 333 065	1 124 676	18,5 %	1 333 065	1 124 676	18,5 %	1 143 089
Antall ansatte	1 536	1 461	5,1 %	1 536	1 461	5,1 %	1 411

Konsernets utvikling

Goodtech ASA meldte den 25. september om intensjonsavtale med Bravida Holding AB for salg av Goodtechs installasjons- og kraftvirksomhet i Sverige. Den 14. oktober meldte Goodtech at intensjonsavtalen var avsluttet, som følge av at partene ikke hadde lyktes i å komme til enighet om kommersielle vilkår for en salgs-/kjøpsavtale.

Goodtech vil etter dette fortsette sin satsning i henhold til gjeldende strategiske plan om viderutvikling og vekst i hele konsernet, som kan gjennomføres både ved organisk vekst, mulige oppkjøp og andre stukturgrep.

Av mer operasjonell karakter kan konsernet melde at driftsinntektene i 3. kvartal ble MNOK 596,2 mot MNOK 541,3 i samme kvartal i fjor. Driftsinntektene hittil i år er på MNOK 1.818,7 mot MNOK 1.565,9 i fjor. Dette tilsvarer en økning på 10,1% for 3. kvartal og 16,1% hittil i år sammenlignet med tilsvarende perioder i fjor.

EBITDA for 3. kvartal ble MNOK 26,7 (4,5% margin) sammenlignet med MNOK 28,2 (5,2% margin) i samme periode i fjor. EBITDA hittil i år ble MNOK 74,5 (4,1% margin) mot MNOK 50,3 (3,2% margin) for samme periode i fjor. Det underliggende marginbildet er bedret, med betydelig økte marginer innenfor Projects & Services og Infra.

Resultat før skatt ble MNOK 16,6 i 3. kvartal, mot MNOK 20,1 i tilsvarende kvartal i fjor. Resultat før skatt hittil i år ble MNOK 50,9 mot MNOK 29,8 for samme periode i fjor.

Kontantstrøm fra driften er negativ med MNOK 25,2 i 3. kvartal, mot MNOK -51,8 i tilsvarende kvartal i fjor. Kontantstrøm fra driften hittil i år er negativ MNOK 45,6 mot positiv kontantstrøm i samme periode i fjor på MNOK 5,9. Kontantstrøm fra driften vil naturlig svinge fra periode til periode, avhengig av sammensetning av prosjektmassen og faktureringsstidspunkt i prosjektene. Kontantstrømmen i 3. kvartal og hittil i år er betydelig påvirket av noen større prosjekter med baktung betalingsplan.

Goodtech har hatt en god ordreinngang, og har vunnet viktige kontrakter innen alle forretningsområder også i 3. kvartal. Konsernets prospektmengde og tilbudsmasse er på et stabilt høyt nivå. Etter kvartalsslutt vant Goodtech Projects & Services i Sverige kontrakt med Svenska Kraftnät på SEK 107 millioner.

Balanse og likviditet

Konsernets total kapital per 30.09.2013 var MNOK 1.469,6 hvorav anleggsmidler utgjør MNOK 736,5 og omløpsmidler utgjør MNOK 733,1.

Konsernets likviditetssituasjon er tilfredsstillende. Netto rentebærende gjeld er på samme nivå som som på tilsvarende tidspunkt i fjor, og utgjør MNOK 171,9 ved utløpet av 3. kvartal, mot MNOK 170,3 på samme tidspunkt i fjor. Kortsiktig netto rentebærende gjeld er MNOK 125,3 mot MNOK 40,1 på samme tidspunkt i fjor. Konsernet har ubenyttede trekkrammer på MNOK 125,4 per 30.09.2013 mot MNOK 124,0 på samme tidspunkt i fjor.

Konsernets egenkapital var MNOK 716,4 ved utgangen av 3. kvartal, som gir en egenkapitalgrad på 48,7 %, sammenlignet med MNOK 660,0 (47,0 %) ved utgangen av 3. kvartal 2012.

Utvikling innen forretningsområdene

Projects & Services

NOK 1.000	YTD 13	YTD 12	Q3 13	Q3 12	2012
Omsetning	1 179 577	1 016 135	391 671	353 563	1 424 007
EBITDA	62 754	22 749	24 788	17 170	44 587
EBITDA margin %	5,3 %	2,2 %	6,3 %	4,9 %	3,1 %
Ordreservere	795 482	537 869	795 482	537 869	618 134
Antall ansatte	1 206	1 154	1 206	1 154	1 101

Forretningsområdet Projects & Services har hatt høy aktivitet og meget god inntjening i 3. kvartal og hittil i år. Omsetningen i 3. kvartal og hittil i år ligger henholdsvis 10,8% og 16,1% høyere enn tilsvarende perioder i fjor. Den positive utviklingen i EBITDA fortsetter og EBITDA er forbedret betydelig sammenlignet med tilsvarende periode i fjor. Marginene er bedret både i Norge og Sverige.

Vi ser at de integrerings- og forbedringstiltak som er gjennomført i løpet av de siste to år har gitt resultater. Det pågår løpende en del aktiviteter for å styrke virksomheten for å møte videre vekst:

- Forbedrede prosjektstyringssystemer
- Kompetanseheving og opplæring
- Aktiviteter for å øke debiteringsgrad og reduksjon av indirekte tid gjennom bedret ressursutnyttelse

Dette forventes å bidra til ytterligere effektivisering og optimalisering av driftsmarginer fremover.

Det arbeides videre med interne opplæringsprogrammer, som skal bidra til å øke Goodtechs prosjektlederkompetanse.

Ordreserven er stabilt høy, og på et tilfredsstillende nivå ved utgangen av 3. kvartal. Flere viktige kontrakter er vunnet i løpet av 3. kvartal. Etter kvartalsslutt vant Goodtech Projects & Services i Sverige kontrakt med Svenska Kraftnät for bygging av den nye stamnettstasjonen Karlsund. Oppdraget er en totalentreprise og har en kontraktsverdi SEK 107 millioner.

Markedsutsiktene i Sverige vurderes som svakere i en periode fremover, men gode på lengre sikt. Markedet preges av forsiktighet innen enkelte områder, særlig innenfor tradisjonell industri. Det er positivt at det i Nord-Sverige skal investeres betydelige beløp de nærmeste 2-4 årene innenfor vannkraft, vindkraft og gruver. Det er et økende markedspotensial innenfor energi-/kraftsektoren i Sverige og Norge totalt sett.

Infra

NOK 1.000	YTD 13	YTD 12	Q3 13	Q3 12	2012
Omsetning	224 428	138 822	73 482	50 995	204 142
EBITDA	7 735	2 923	1 096	1 226	4 937
EBITDA margin %	3,4 %	2,1 %	1,5 %	2,4 %	2,4 %
Ordresreserve	347 389	330 439	347 389	330 439	291 906
Antall ansatte	65	52	65	52	54

Goodtech besitter betydelig kompetanse innen prosjektgjennomføring knyttet til tunnel- og jernbane, og forretningsområdet Infra har hatt kraftig vekst de siste årene. Konsernet arbeider videre med å styrke denne virksomheten, og posisjonere Goodtech i et marked hvor det er planlagt store investeringer i tiden fremover.

Omsetningen i 3. kvartal og hittil i år har økt med henholdsvis 44 % og 62 % sammenlignet med tilsvarende perioder i fjor. EBITDA hittil i år er betydelig forbedret sammenlignet med samme periode i fjor, mens EBITDA i 3. kvartal isolert er noe svakere enn tilsvarende kvartal i fjor. Det arbeides videre med å øke lønnsomheten.

Infra har en høy ordresreserve ved utgangen av 3. kvartal, med flere pågående store prosjekter.

I 3. kvartal er det vunnet tilleggskontrakter på tilsammen MSEK 26.

Innen skinnegående infrastruktur i Sverige og Norge er det planlagt å iverksette mange prosjekter fremover. Med det svenske Trafikverkets milliardplaner kommende år, finnes det gode muligheter til økende aktivitet og kontrakter på jernbane-siden. Markedsutsiktene for Infra vurderes også som gode i Norge, hvor vi arbeider med å forberede fremtidig satsning.

Solutions

NOK 1.000	YTD 13	YTD 12	Q3 13	Q3 12	2012
Omsetning	152 911	196 521	43 094	70 797	256 843
EBITDA	-5 287	9 041	-2 199	1 815	8 455
EBITDA margin %	-3,5 %	4,6 %	-5,1 %	2,6 %	3,3 %
Ordresreserve	49 060	96 691	49 060	96 691	71 733
Antall ansatte	145	146	145	146	145

Omsetningen i Solutions i 3. kvartal og hittil i år viser en nedgang sammenlignet med fjoråret. EBITDA i 3. kvartal og hittil i år er påvirket av nedskrivning på tre enkeltprosjekter innenfor system, prosjektleveranser og bulkhåndtering. To av disse prosjektene er avsluttet i løpet av 3. kvartal, mens det tredje prosjektet forventes å avsluttes i begynnelsen av januar 2014. Kostnadene for dette er tatt.

Solutions er i en opprustningsfase for å styrke seg innen gjennomføring av større prosjekter. Organisasjonen styrkes for å kunne gjennomføre større prosjekter på en mer forutsigbar måte i fremtiden. Prosjektstyringsrutiner og styringssystemer er i ferd med å oppgraderes til for å legge til rette for bedre prosjektgjennomføring. Det forventes at gjennomførte tiltak i Solutions skal gi positiv resultatutvikling fremover.

Engineering/Konsulent, Produksjon og Aftersales har levert bra i kvartalet og hittil i år. I Norge har leveranser av pakkemaskiner og produksjonslinjer til bulk, farmasi og næringsmiddelindustrien hatt positiv utvikling i salg og ordresreserve i 3. kvartal.

Ordresreserven per 3. kvartal er lav sammenlignet med samme tidspunkt i fjor. Fokus på salgsarbeid begynner å gi resultater i form av god og kvalifisert prospektliste, samt nye ordre. Solutions vant i 3. kvartal kontrakt for utvidelse og oppgradering av høylager til Plastal på MSEK 15. Etter kvartalets utløp har Solutions vunnet kontrakter innen produksjonslinjer og høylager for MSEK 34,6. Prospektmassen er økende, og det er akseptabelt belegg fremover knyttet til pågående prosjekt og løpende avtaler utover dette.

Markedsutsiktene oppleves fortsatt som gode, dog fortsatt usikre knyttet til den svake utvikling som har rådet i den globale økonomien. Aktivitetsnivået og investerings-takten hos eksisterende kunder oppleves som litt mer avventende. Det er planlagt betydelige investeringer blant store skandinaviske og internasjonale kunder fremover i flere av våre industrienheter. Økt interesse fra store farmasi- og næringsmiddelkunder samt bilindustrien i Skandinavia vil gi gode muligheter for Solutions i tiden fremover.

Environment

NOK 1.000	YTD 13	YTD 12	Q3 13	Q3 12	2012
Omsetning	213 207	175 237	75 786	58 026	239 282
EBITDA	9 377	13 045	3 560	6 470	17 088
EBITDA margin %	4,4 %	7,4 %	4,7 %	11,2 %	7,1 %
Ordresreserve	132 253	151 430	132 253	151 430	147 820
Antall ansatte	78	70	78	70	71

Omsetningen er økende sammenlignet med fjoråret både i 3. kvartal og hittil i år. Omsetningen hittil i år er 21,7% høyere en tilsvarende periode i fjor. EBITDA er svakere enn fjoråret i 3. kvartal og hittil i år.

Hovedårsaken til svakere resultat er at Biovac® produktsalget har gått tregere enn forventet dette året. Sesongen kom sent i gang grunnet frost, og mange kommuner har forskjøvet frister for gjennomføring av pålagte fornyelser av avløpsanlegg. Aktivitetsnivået har økt siste 2 måneder, og det forventes positiv effekt av dette i 4. kvartal. Det har vært en betydelig økning av salg av Biovac® produkter i det svenske markedet, som skyldes implementering av miljøtiltak i en rekke svenske kommuner. Dette er en viktig bekreftelse på det potensialet vi ser i det svenske markedet på litt sikt.

Goodtech Environment på Åland er fullt belagt med prosjekter hvor effektiv og aktiv prosjektledelse fortsetter å gi gode marginer.

Ordresreserven er på et stabilt høyt nivå. Goodtech har i perioden vunnet kontrakt med SYSAV på ca MNOK 21, samt flere kontrakter i det svenske markedet. I Norge er det inngått kontrakt med Hildal R.A (Odda) på MNOK 2,4 for et større Biovac® SBR anlegg.

Products

NOK 1.000	YTD 13	YTD 12	Q3 13	Q3 12	2012
Omsetning	69 374	58 490	18 994	15 800	80 082
EBITDA	6 547	6 848	1 575	2 514	8 766
EBITDA margin %	9,4 %	11,7 %	8,3 %	15,9 %	10,9 %
Ordresreserve	8 881	8 246	8 881	8 246	13 496
Antall ansatte	23	23	23	23	22

Sammenligningstallene for 3. kvartal 2012 og hittil i år 2012 er omarbeidet i forhold til tidligere kvartalsrapporter, jfr note 3.

Omsetningen i 3. kvartal er 20,2% høyere enn tilsvarende periode i fjor, mens EBITDA er noe svakere sammenlignet med samme kvartal i fjor. Hittil i år har Products økt sin omsetning med 18,6% mens EBITDA er på samme nivå som fjor.

Goodtech Products har hittil i år vunnet flere viktige kontrakter for leveranse av produkter og løsninger til olje- og servicenæringen. Goodtech har fått tildelt flere kontrakter innen vei- og samferdselssektoren og er etablert i markedet som en ledende leverandør av kontrollsystemer til tunnel- og trafikkovertvåking.

Goodtech Products er også godt posisjonert i miljømarkedet.

Markedsutsiktene anses som gode for områdene olje & gass, samferdsel og vann/miljø. Innenfor tradisjonell landbasert industri er markedsutsiktene svakere med fortsatt relativt lavt investeringsnivå.

Det er bra tilgang på prospekter, og våre tilbudsaktiviteter er økende i Products.

Teknologiutvikling

Goodtech arbeider løpende med teknologiutvikling og løsningsorienterte prosjekter. De strategiske endringer med å samle de mer løsningsorienterte teknologiene i Solutions legger et godt og naturlig grunnlag for satsning på teknologi- og produktutvikling. Som eksempel selger vi vår egen teknologiløsning for høylager, materialhåndtering og robotceller og en kombinasjon av disse.

Goodtech Recovery Technology AS forhandler om R&D-kontrakt for gjenvinning av energi med Dubai Aluminium (Dubal). Eventuell kontrakt med Dubal vil åpne store muligheter for fremtidige leveranser til aluminiumsindustrien.

Risiko

Konsernet er eksponert mot ulike risikofaktorer, i hovedsak knyttet til finansiell risiko, operasjonell risiko relatert til selskapenes prosjekter og drift, markedsrisiko og risiko som følge av endringer i politiske og økonomiske rammebetingelser. Det gjøres regelmessig risikovurderinger hvor de viktigste risikoforhold belyses og vurderes.

Goodtech har kunder innen mange bransjer, noe som gjør konsernet mindre eksponert for bransjesvingninger. En stor del av Goodtechs virksomhet knytter seg til utføring av enkeltprosjekter. Prosjektene kompleksitet, størrelse, varighet og risiko varierer. For å oppnå gode resultater er det derfor avgjørende at prosjektrisiko blir analysert allerede på anbudsstadiet og håndtert på en systematisk og profesjonell måte i gjennomføringsfasen. Det er fortsatt press i arbeidsmarkedet, særlig på prosjektledersiden. Dette vil kunne påvirke konsernets tilgang på slik kompetanse. Konsernet har iverksatt et opplæringsprogram *Goodtech Academy* for opplæring og opprusting av nye og eksisterende prosjektledere. Det er for øvrig ingen vesentlige endringer i risikohåndteringen i forhold til det som er beskrevet i tidligere års- og kvartalsrapporter. I forbindelse med satsning innenfor kraft og energi har Goodtech ytterligere styrket fokus på HMS og sikkerhet på arbeidsplassen.

Hendelser etter utløpet av 3. kvartal

Goodtech Projects & Services i Sverige har vunnet en kontrakt med Svenska Kraftnät for bygging av den nye stamnettstasjonen Karlsund. Oppdraget er en totalentreprise og har en kontraktsverdi på SEK 107 millioner. Arbeidet starter omgående og skal være avsluttet i løpet av 2015.

Intensjonsavtalen med Bravida Holding AB om et mulig salg av alle aksjene i Goodtech Intressenter AB ble avsluttet 14. oktober. Det vises forøvrig til børsmeldinger datert 25. og 26. september og 14. oktober for mer informasjon.

Fremtidsutsikter

Etter at intensjonsavtalen for salg av virksomhet ble terminert, er konsernet igjen fokusert på videre satsing på den strategiske plattformen som er etablert i år.

Konsernet har etablert en tydelig vekststrategi for fremtiden, hvor organisk vekst innen etablerte områder med god posisjon vil bli stimulert. I tillegg har konsernet utpekt 3 strategiske satsningsområder som skal utvikles på sikt.

Disse områdene er:

- Energi/Power
- Havbruk
- Olje og Gass

I tilknytning til dette har konsernet påbegynt et lederutviklingsprogram som underbygger gjennomføringen av den strategiske satsningen.

Goodtech vil bygge videre på eksisterende langsiktige kundeforhold, som utgjør en betydelig andel av vår omsetning. Samtidig har Goodtech etablert planer for videre vekst, og initierte i 2012 det strategiske programmet «The Goodtech way». Dette danner grunnlaget for hvordan vi vil videreutvikle vår posisjon i markedet og vår virksomhet. Utover dette arbeider vi målrettet videre med tiltak for å bedre resultatmarginene og likviditeten i driften ytterligere.

Vi vurderer markedsutsiktene som gode, men med noe usikkerhet knyttet til global økonomi. På kort sikt kan det svinge en del innen enkelte markedsområder.

Med den strategiske posisjonen som Goodtech har etablert, ser styret og ledelsen Goodtechs fremtidsutsikter som gode.

Som grunnlag for fremtidig vekst vil selskapets styre øke innsatsen for å stimulere til vekst i tråd med etablert strategi. Styret ser dette som et godt grunnlag for en positiv verdiutvikling for selskapets aksjonærer.

Dette muliggjør en videreføring av en aktiv utbyttepolitikk fra selskapet fremover.

Oslo, 7. november 2013
Styret i Goodtech ASA

Delårsregnskap per 3. kvartal 2013 (urevidert)

Sammendratt konsolidert resultatregnskap

(NOK 1.000)	YTD 13	YTD 12	Q3 13	Q3 12	2012
Driftsinntekter	1 818 745	1 565 883	596 227	541 317	2 179 002
Varekostnad	910 452	742 571	308 231	266 623	1 030 026
Lønnskostnad	655 160	591 210	205 095	183 610	821 407
Andre Driftskostnader	178 667	181 770	56 209	62 845	250 908
EBITDA	74 465	50 332	26 693	28 240	76 661
<i>EBITDA margin %</i>	4,1 %	3,2 %	4,5 %	5,2 %	3,5 %
Avskrivninger	17 595	17 080	5 924	5 698	22 854
Spesielle driftsposter	2 391	0	2 391	0	0
Driftsresultat EBIT	54 479	33 251	18 377	22 542	53 808
Netto finansposter	-3 607	-3 469	-1 758	-2 443	-3 639
Andel resultat tilknyttede selskaper	39	0	0	0	1 047
Resultat før skatt	50 911	29 782	16 619	20 098	51 215
Skattekostnad	11 318	8 339	3 478	5 628	-76
Resultat etter skatt for videreført virksomhet	39 593	21 443	13 140	14 471	51 291
Netto gevinst/tap for solgt virksomhet	0	219	0	73	3 159
Resultat	39 593	21 662	13 140	14 544	54 450
Tilordnet:					
Aksjonærene i morselskapet	39 342	21 640	13 114	14 515	54 428
Ikke-kontrollerende eierinteresser	252	21	27	29	22
Sum	39 593	21 662	13 140	14 544	54 450
Resultat pr. aksje fra videreført virksomhet	1,22	0,66	0,41	0,45	1,58
Utvannet resultat pr.aksje	1,22	0,66	0,41	0,45	1,58

* Sammenligningstallene for 2012 er omarbeidet i forhold til tidligere kvartalsrapporter, som følge av salget av Intertransportvirksomheten, jfr. note 3, og reklassifisering av varekost til andre driftskostnader, jfr. note 4 i konsernregnskap 2012.

Sammendratt konsolidert utvidet resultatregnskap

(NOK 1.000)	YTD 13	YTD 12	Q3 13	Q3 12	2012
Periodens resultat	39 593	21 662	13 140	14 544	54 450
Omregningsdifferanser	38 506	-1 139	18 011	4 288	-8 074
Estimatavvik pensjoner, netto etter skatt *)	0	0	0	0	970
Effekt sikringsbokføring, netto etter skatt	464	-408	-35	-580	-611
Utvidet resultat, etter skatt	38 970	-1 548	17 976	3 707	-7 715
Totalresultat for perioden	78 564	20 114	31 116	18 251	46 735
Tilordnet:					
- Aksjonærene i morselskapet	78 312	20 092	31 089	18 222	46 713
- Ikke-kontrollerende eierinteresser	252	21	27	29	22
Sum	78 564	20 114	31 116	18 251	46 735

*) Beregnes per årslutt

Sammendratt konsolidert balanse

(Tall i NOK 1.000)	30.09.13	30.09.12	31.12.2012
Varige driftsmidler	48 775	45 705	44 788
Immaterielle eiendeler	649 822	629 588	611 024
Investeringer i tilknyttede selskaper	0	2 061	1 744
Utsatt skattefordel	35 466	18 721	34 735
Andre anleggsmidler	2 419	165	169
Sum Anleggsmidler	736 482	696 239	692 460
Beholdninger	32 609	30 272	29 180
Kundefordringer	329 990	387 703	423 695
Andre kortsiktige fordringer	342 616	263 045	215 132
Kontanter og kontantekvivalenter	27 935	27 684	82 857
Sum Omløpsmidler	733 149	708 703	750 864
Sum Eiendeler	1 469 631	1 404 943	1 443 324
Sum innskutt egenkapital	600 145	600 183	600 305
Sum opptjent egenkapital	115 396	59 211	86 908
Ikke-kontrollerende eierinteresser	854	601	602
Sum Egenkapital	716 395	659 996	687 815
Langsiktig gjeld	62 023	146 156	124 117
Kortsiktig gjeld	691 212	598 791	631 392
Sum Gjeld	753 235	744 947	755 509
Sum Egenkapital og Gjeld	1 469 631	1 404 943	1 443 324

Sammendratt konsolidert oppstilling over endringer i konsernets egenkapital

	Aksje- kapital	Egne aksjer	Overkurs- fond	Annen innsk.EK	Annen egenkapital	Sum	Ikke- kontrollerende eierinteresser	Sum egenkapital
Egenkapital per 1.1.2012	65 058	-107	35 440	500 000	66 014	666 404	580	666 984
Periodens resultat					54 428	54 428	22	54 450
Utvidet årsresultat					-7 715	-7 715		-7 715
Utbytte					-25 980	-25 980		-25 980
Kjøp av egne aksjer/innløsning småaksjonærer		37			161	198		198
Kapitalforhøyelse ifbm spleis			-45			-45		-45
Andre endringer			-76			-76		-76
Egenkapital per 31.12.2012	65 058	-70	35 318	500 000	86 908	687 213	602	687 815
Egenkapital per 1.1.2013	65 058	-70	35 318	500 000	86 908	687 213	602	687 815
Periodens resultat					39 342	39 342	252	39 593
Utvidet resultat					38 970	38 970		38 970
Utbytte					-48 621	-48 621		-48 621
Kjøp av egne aksjer/Innløsning småaksjonærer		-160			-1 203	-1 363		-1 363
Egenkapital per 30.09.2013	65 058	-230	35 318	500 000	115 397	715 542	853	716 395
	Aksje- kapital	Egne aksjer	Overkurs- fond	Annen innsk.EK	Annen egenkapital	Sum	Ikke- kontrollerende eierinteresser	Sum egenkapital
Egenkapital per 1.1.2012	65 058	-107	35 440	500 000	66 014	666 404	580	666 984
Periodens resultat					21 640	21 640	21	21 662
Utvidet resultat					-1 548	-1 548		-1 548
Utbytte					-25 980	-25 980		-25 980
Kapitalforhøyelse ifbm spleis			-45			-45		-45
Kjøp av egne aksjer/Innløsning småaksjonærer		-161			-915	-1 077		-1 077
Egenkapital per 30.09.2012	65 058	-269	35 394	500 000	59 211	659 395	601	659 996

Sammendratt konsolidert kontantstrømoppstilling

(Alle tall i NOK 1.000)	YTD 13	YTD 12	Q3 13	Q3 12	2012
Kontantstrømmer fra operasjonelle aktiviteter					
Resultat før skatt	50 911	29 782	16 619	20 098	51 215
Avskrivninger	17 595	17 080	5 924	5 698	22 854
Endring arbeidskapital	-106 454	-38 016	-47 668	-76 020	34 074
Betalte renter	-2 656	-4 107	-1 244	-1 084	-5 353
Andre kontantstrømmer fra driften	-5 004	1 157	1 204	-494	12 804
Netto kontantstrøm fra operasjonelle aktiviteter	-45 607	5 897	-25 164	-51 802	115 593
Kontantstrømmer fra investeringsaktiviteter					
Utbetaling ved kjøp av varige driftsmidler og immaterielle eiendeler	-10 144	-8 183	-4 589	-3 084	-4 110
Innbetalinger og utbetalinger andre investeringsaktiviteter	-1 128	66	-3 884	-941	-3 111
Netto kontantstrøm fra investeringsaktiviteter	-11 272	-8 117	-8 473	-4 025	-7 221
Kontantstrømmer fra finansieringsaktiviteter					
Utbetaling av utbytte	-48 621	-25 980	0	0	-25 980
Netto endring rentebærende lån og fordringer	-84 169	-19 745	-8 000	-6 370	-32 496
Innbetalinger og utbetalinger andre finansieringsaktiviteter	-1 932	-1 127	-34	-955	-666
Netto kontantstrøm fra finansieringsaktiviteter	-134 721	-46 852	-8 035	-7 325	-59 142
Netto endring i kontanter og kontantekvivalenter	-191 600	-49 072	-41 672	-63 152	49 230
Beholdning av kontanter og kontantekvivalenter - IB	82 857	32 973	-64 136	47 326	32 973
Effekt av valutakursendringer på kontanter og kontantekvivalenter	4 943	994	2 008	722	654
Beholdning av kontanter og kontantekvivalenter - UB *)	-103 800	-15 104	-103 800	-15 104	82 857
*) Består av:					
Kontanter og kontantekvivalenter i balansen	27 935	27 684	27 935	27 684	82 857
Trekk på kassekreditt	-131 735	-42 788	-131 735	-42 788	0
Kontanter og kontantekvivalenter i kontantstrømanalysen	-103 800	-15 104	-103 800	-15 104	82 857

Konsernet har ubenyttede trekkrammer på MNOK 125,4 per 30.09.2013

Noter til det sammensatte delårsregnskapet per 3. kvartal 2013 (urevidert)

Note 1 Regnskapsprinsipper

Konsernregnskapet omfatter Goodtech ASA og dets datterselskaper. Konsernregnskapet er utarbeidet i samsvar med IAS 34 "Delårsrapportering" og verdipapirhandelloven med tilhørende forskrifter. Delårsregnskapet omfatter ikke all informasjon som kreves i et fullstendig årsregnskap og bør derfor leses i sammenheng med konsernregnskapet for 2012. De benyttede regnskapsprinsippene er de samme som i konsernregnskapet for 2012 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.

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 2012.

Note 3 Endring i konsernets struktur

Det er ikke gjort noen endring i konsernets struktur i løpet av 2013.

Kvartalsvise sammenligningstall for 2012 for forretningsområdet Products og Konsernet er omarbeidet i forhold til tidligere kvartalsrapporter i 2012, som følge av at Interntransportvirksomheten i Products ble solgt med virkning fra 31.12.12

Note 4 Transaksjoner med nærstående parter

Det er ingen vesentlige transaksjoner med nærstående parter per 3. kvartal.

Note 5 Avskrivninger

Avskrivninger (NOK 1.000)	YTD 13	YTD 12	Q3 13	Q3 12	2012
Avskrivninger varige driftsmidler	9 016	8 781	2 998	2 883	11 812
Avskrivninger immaterielle eiendeler (merverdier ved oppkjøp)	8 579	8 299	2 927	2 815	11 042
Totalt	17 595	17 080	5 924	5 698	22 854

Note 6 Spesielle driftsposter

Spesielle driftsposter inkluderer vesentlige poster som ikke antas å være av tilbakevendende natur, herunder nedskrivning av goodwill, oppkjøpsutgifter som kostnadsføres løpende ihht IFRS, restruktureringskostnader og andre vesentlige forhold som ikke antas å være av tilbakevendende natur. Andre engangsposter i 2013 gjelder kostnader i forbindelse med avsluttet intensjonsavtale om mulig salg av virksomhet.

Spesielle driftsposter (NOK 1.000)	YTD 13	YTD 12	Q3 13	Q3 12	2012
Andre engangsposter	2 391	0	2 391	0	0
Totalt	2 391	0	2 391	0	0

Note 7 Skatter

Skattekostnaden er estimert basert på en forventet effektiv skattesats for året 2013.

Med virkning fra 1. januar 2013 ble selskapsskattesatsen i Sverige redusert fra 26,3 prosent til 22 prosent. Selskapsskattesatsen i Finland vil med virkning fra 1. januar 2014 reduseres fra dagens 24,5 prosent til 20 prosent.

Beregnet skatt på resultat i Norge hittil i år medfører tilsvarende endring i balanseført utsatt skattefordel som følge av skattemessig fremførbart underskudd. Skattemessig fremførbart underskudd utgjorde ca MNOK 149,4 pr 31.12.12, herav ca MNOK 149,2 i Norge.

Note 8 Segmentinformasjon

Goodtech har organisert virksomheten i fem rapporteringspliktige segmenter (forretningsområder), basert på type prosjekter, produkter og tjenester som leveres og ulike kundegrupper. Segmentinformasjonen er utarbeidet i samsvar med IFRS 8 og er basert på den rapporteringen styret bruker når det gjøres vurderinger av presentasjoner, lønnsomhet og ressursallokering.

Driftsinntekter (NOK 1000)	YTD 13	YTD 12	Q3 13	Q3 12	2012
Projects & Services	1 179 577	1 016 135	391 671	353 563	1 424 007
Solutions	152 911	196 521	43 094	70 797	256 843
Environment	213 207	175 237	75 786	58 026	239 282
Products	69 374	58 490	18 994	15 800	80 082
Infra	224 428	138 822	73 482	50 995	204 142
Interne driftsinntekter	-20 753	-19 322	-6 800	-7 863	-25 353
Sum Driftsinntekter	1 818 745	1 565 883	596 227	541 317	2 179 002
Driftsresultat EBITDA					
Projects & Services	62 754	22 749	24 788	17 170	44 587
Solutions	-5 287	9 041	-2 199	1 815	8 455
Environment	9 377	13 045	3 560	6 470	17 088
Products	6 547	6 848	1 575	2 514	8 766
Infra	7 735	2 923	1 096	1 226	4 937
Ikke allokerte kostnader	-6 660	-4 274	-2 128	-956	-7 171
Sum Driftsresultat EBITDA	74 465	50 332	26 693	28 240	76 661
Sum Driftsresultat EBIT	54 479	33 251	18 377	22 542	53 808
Resultat før skatt	50 911	29 782	16 619	20 098	51 215

Informasjon om driftsinntekter og geografisk område;

Driftsinntekter (NOK 1000)	YTD 13	YTD 12	Q3 13	Q3 12	2012
Varesalg	105 800	82 892	33 919	18 338	127 423
Anleggskontrakter	1 222 768	1 052 392	405 581	374 983	1 460 017
Tjenesteyting	472 165	421 809	151 287	146 095	578 743
Andre inntekter	18 011	8 792	5 441	1 902	12 819
Sum Driftsinntekter	1 818 745	1 565 884	596 227	541 318	2 179 002

Driftsinntekter (NOK 1000)	YTD 13	YTD 12	Q3 13	Q3 12	2012
Hjemstat/Norge	348 564	326 587	115 253	99 495	446 747
Sverige	1 427 033	1 158 131	464 691	405 864	1 634 433
Øvrig utland	43 148	81 165	16 283	35 959	97 823
Sum Driftsinntekter	1 818 745	1 565 884	596 227	541 318	2 179 002

Anleggsmidler (NOK 1000)	YTD 13	YTD 12	Q3 13	Q3 12	2012
Hjemstat/Norge	15 229	11 892	15 229	11 892	12 393
Sverige	31 154	31 626	31 154	31 626	30 287
Øvrig utland	4 810	2 352	4 810	2 352	2 277
Sum Anleggsmidler *)	51 193	45 870	51 193	45 870	44 957

*) Består av varige driftsmidler og andre anleggsmidler

Note 9 Finansielle instrumenter

Finansielle instrumenter regnskapsført til virkelig verdi:

(Tall i NOK 1.000)	>YTD 13			YTD 12			2012		
	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		-570			-831			-1 034	
	0	-570	0	0	-831	0	0	-1 034	0

Ref. note 22 i konsernregnskapet 2012

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

Note 11 Aksjeforhold

Selskapets aksjekapital består av 32.528.905 aksjer pålydende NOK 2 til sammen kr 65.057.810. Goodtech eier 115.144 egne aksjer (0,35%) pr. 30.09.13.

Utbetaling av utbytte for 2012 på MNOK 48,6 (NOK 1,5 per aksje) som besluttet i ordinær generalforsamlingen 25. april ble utbetalt 10. mai 2013.

Kontorer fra Kiruna i nord til Malmö i sør, fra Åland i øst til Bergen i Vest

Forretningsområder:

- Projects & Services
- Infra
- Solutions
- Products
- Environment

Goodtech er notert på Oslo Børs, omsetter for ca NOK 2,2 milliarder og har ca 1500 medarbeidere på et 40-talls steder i Norge, Sverige og Finland.

Konsernet er en av de ledende entreprenørene innen kraft og automasjon i Norden

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

www.goodtech.no