


Delårsrapport Q3 2016

Hovedpunkter

- Stabil omsetning og positiv, men fortsatt svak EBITDA i 3. kvartal.
- Positiv kontantstrøm fra drift i 3. kvartal.
- Fortsatt svak utvikling i enkelte enheter. Kostnadstilpasninger er igangsatt.
- Ordervesen er opprettholdt på et høyt nivå. Ny stor kontrakt innenfor Environment vunnet i 3. kvartal.

Nøkkeltall

(NOK 1.000)	Q3 16	Q3 15	YTD 2016	YTD 2015	2015
Driftsinntekter	156 193	159 134	537 805	529 730	698 812
EBITDA	1 241	-1 920	-9 506	17 856	-2 822
EBITDA margin %	0,8 %	-1,2 %	-1,8 %	3,4 %	-0,4 %
Resultat før skatt	-1 273	-7 721	-17 721	6 198	-81 210
Ordervesen	392 501	432 298	392 501	432 298	416 843
Antall ansatte	360	378	360	378	377


Projects & Services

NOK 1.000	Q3 16	Q3 15	YTD 2016	YTD 2015	2015
Omsetning	63 038	65 183	229 958	241 138	315 535
EBITDA	1 421	963	4 646	17 718	11 331
EBITDA margin %	2,3 %	1,5 %	2,0 %	7,3 %	3,6 %
Ordrereserve	95 174	87 758	95 174	87 758	86 451
Antall ansatte	225	222	225	222	223

Omsetning i perioden er på nivå med fjoråret, med forbedret inntjening. EBITDA er svak som følge av lavere margin enn forventet på noen prosjekter, i tillegg til prosjektnedskrivinger i enkelte enheter i perioden.

Aktivitetsnivået er høyt og inntjeningen god i de fleste enheter. Det er igangsatt tiltak for å redusere kostnader og øke lønnsomheten i enkelte enheter med svak inntjening.

Goodtech ser muligheter for å vokse i et marked som er i stor endring og trenger kostnadseffektive løsninger. Vi ser økende investeringer innenfor deler av industrien, blant annet metallsektoren.


Solutions

NOK 1.000	Q3 16	Q3 15	YTD 2016	YTD 2015	2015
Omsetning	34 196	39 704	114 109	140 567	172 437
EBITDA	524	-690	-5 898	5 654	-5 066
EBITDA margin %	1,5 %	-1,7 %	-5,2 %	4,0 %	-2,9 %
Ordrereserve	50 498	40 285	50 498	40 285	53 019
Antall ansatte	82	103	82	103	102

Solutions leverer positiv EBITDA i kvartalet for første gang på 5 kvartaler.

Den norske virksomheten leverer samlet sett gode resultater i kvartalet.

Fortsatt svake resultater i den svenske virksomheten, men gjennomført restrukturering har gitt kostnadsreduserende effekt i 3. kvartal.


I perioden og etter periodeslutt er det vunnet nye ordre i den svenske virksomheten for til sammen over SEK 20 mill., hvorav den største er på SEK

17,5 mill. for utvidelse av GEKÅS Ullared automatlager.

I alle virksomhetsområdene er det større prosjekter for avgjørelse i kommende periode.

Det er en positiv utvikling i prospektmenge og økt etterspørsel etter våre produkter og tjenester i flere av virksomhetens enheter.

Det arbeides videre med fokus på resultatforbedringer i Solutions.


Environment


NOK 1.000	Q3 16	Q3 15	YTD 2016	YTD 2015	2015
Omsetning	59 391	56 838	195 458	157 529	217 031
EBITDA	2 320	434	5 760	6 711	7 335
EBITDA margin %	3,9 %	0,8 %	2,9 %	4,3 %	3,4 %
Ordrereserve	246 829	304 255	246 829	304 255	277 373
Antall ansatte	47	47	47	47	46

Perioden preges av prosjektgjennomføring av store kontrakter med høy omsetning.

Environment har i kvartalet inngått avtale med NCC for fase 3 av prosjekt med prosess- og maskininstallasjoner til Skellefteås nye vannverk. Goodtech har tidligere gjennomført kontrakten for fase 1 og 2 av prosjektet. Den nye kontrakten

gjelder fase 3 – gjennomføring og produksjon av prosjektet. Goodtechs del er ca. SEK 80 millioner.

Environment har en høy ordrereserve ved kvartalsslutt og ser en fortsatt interessant utvikling og investeringsbehov både hos offentlige og industrikunder.


Konsernets utvikling

Konsernets utvikling

Det har vært stabil drift i de fleste av konsernets enheter i 3. kvartal, men fortsatt lav aktivitet og svak utvikling i enkelte enheter innenfor Projects & Services og Solutions påvirker totalen. Kostnadstilpasninger og lønnsomhetsforbedrende tiltak er i gangsatt i disse enhetene.

Driftsinntektene i 3. kvartal ble NOK 156,2 mill. mot NOK 159,1 mill. i samme periode i fjor (-1,8%). Driftsinntektene hittil i år ble NOK 537,8 mill. mot NOK 529,7 mill. i samme periode i fjor (+1,5%).

EBITDA for 3. kvartal ble NOK 1,2 mill. (0,8% margin) sammenlignet med NOK -1,9 mill. (-1,2% margin) i samme periode i fjor. EBITDA hittil i år ble NOK -9,5 mill. (-1,8% margin) sammenlignet med NOK 17,9 mill. (3,4% margin) i samme periode i fjor.

Restrukturerings- og omstillingskostnader belaster EBITDA med NOK 7,9 mill. hittil i år.

Flere viktige kontrakter er vunnet hittil i år, og ordrereserven utgjør NOK 392,5 mill. ved utgangen av 3. kvartal mot NOK 432,3 mill. ved utgangen av samme periode i fjor (-9,2 %).

Resultat før skatt ble NOK -1,3 mill. i 3. kvartal og -17,7 mill. hittil i år, mot henholdsvis NOK -7,7 mill. og NOK 6,2 mill. i samme perioder i fjor.

Resultat etter skatt for videreført virksomhet ble NOK -1,4 mill. i 3. kvartal og NOK -17,0 mill. hittil i år, mot henholdsvis NOK -6,1 mill. og NOK 5 mill. i tilsvarende perioder i fjor.

Resultat etter skatt for ikke videreført virksomhet utgjør NOK 40,5 mill. hittil i år. Se note 3 for ytterligere informasjon om gjennomførte salgstransaksjoner i begynnelsen av året.

Kontantstrøm fra drift ble NOK 5,4 mill. i 3. kvartal og NOK -24,2 mill. hittil i år, mot henholdsvis NOK -1,6 mill. og NOK -3,0 mill. i tilsvarende perioder i fjor.

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

Fokus på likviditetsforbedrende tiltak fortsetter.

(NOK 1.000)	30.09.2016	30.09.2015	31.12.2015
Kontanter og kontantekvivalenter	35 473	12 562	8 204
Kontanter og kontantekvivalenter ikke videreført virksomhet			12 702
Rentebærende gjeld	25 862	103 126	55 361
Netto kontanter/-rentebærende gjeld	9 611	-90 563	-34 455
 Egenkapital	356 499	567 957	341 745
Egenkapitalgrad	55,9 %	33,9 %	51,5 %

Teknologiutvikling

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

Det jobbes med avklaringer av energigjenvinningsprosjektet i Goodtech Recovery Technology AS (GRT).

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. Prosjektenes 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 30.09.16.

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

Goodtech arbeider løpende med å styrke fokus på HMS og sikkerhet på arbeidsplassen.

Goodtechs risikostyring, risikofaktorer og usikkerhetsmomenter er beskrevet i siste årsrapport. Det gjennomføres et compliance-prosjekt i hele konsernet, med fokus på risiko og forebyggende arbeid. Målsetningen er å sikre at konsernet har effektive compliance-prosedyrer, internregelverk og oppfølgingsrutiner, herunder 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 registerer økt konkurranse innen deler av våre markeder, som følge av nedgangen i olje & gassindustrien. 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.

Med de strukturelle og organisasjonsmessige endringene som nå er gjennomført, samt gjennomførte og pågående tiltaksprogram har konsernet bedre forutsetninger for lønnsomhet, samt tydeligere strategisk innretning mot et godt markedspotensial innen de forskjellige forretningsområdene.

Goodtech kommer ut av den strategiske restruktureringen med sterkere teknologisk fokus og en spisset markedsinnretning.

Oslo, 9. november 2016
Styret i Goodtech ASA

Delårsregnskap per 3. kvartal 2016 (urevidert)

Sammendratt konsolidert resultatregnskap

(NOK 1.000)	Note	Q3 16	Q3 15	YTD 2016	YTD 2015	2015
Driftsinntekter	8	156 193	159 134	537 805	529 730	698 812
Varekostnad		81 182	84 638	273 232	264 124	350 867
Lønnskostnad		60 256	62 935	215 049	204 742	280 937
Andre driftskostnader		13 514	13 655	51 175	41 863	66 143
Restruktureringskostnader mv.	6	0	-174	7 854	1 146	3 688
EBITDA		1 241	-1 920	-9 506	17 856	-2 822
<i>EBITDA margin %</i>		0,8 %	-1,2 %	-1,8 %	3,4 %	-0,4 %
Avskrivninger	5	2 154	2 117	6 584	6 245	8 318
Nedskrivninger	5	259	0	415	0	60 635
Driftsresultat EBIT		-1 172	-4 037	-16 506	11 611	-71 775
Netto finansposter		-101	-3 684	-1 215	-5 412	-9 435
Resultat før skatt		-1 273	-7 721	-17 721	6 198	-81 210
Skattekostnad	7	158	-1 633	-664	1 192	-5 610
Resultat etter skatt videreført virksomhet		-1 431	-6 088	-17 057	5 006	-75 600
Resultat etter skatt ikke videreført virksomhet	3	-40	-151 890	40 498	-148 138	-93 906
Periodens resultat		-1 471	-157 978	23 441	-143 132	-169 506
Tilordnet:						
Aksjonærerne i morselskapet		-1 755	-158 037	23 077	-143 212	-169 727
Ikke-kontrollerende eierinteresser		285	59	363	80	221
Sum		-1 471	-157 978	23 441	-143 132	-169 506
Resultat pr. aksje videreført virksomhet		-0,06	-0,19	-0,75	0,15	-2,35
Resultat pr. aksje ikke videreført virksomhet		0,00	-4,69	1,79	-4,57	-2,92

Sammendratt konsolidert utvidet resultatregnskap

(NOK 1.000)	Q3 16	Q3 15	YTD 2016	YTD 2015	2015
Periodens resultat	-1 471	-157 978	23 441	-143 132	-169 506
<i>Poster som ikke vil bli omklassifisert over resultatet i etterfølgende perioder</i>					
Estimatavvik pensjoner, netto etter skatt *)	0	0	-26	0	968
<i>Poster som vil bli omklassifisert over resultatet i etterfølgende perioder</i>					
Effekt sikringsbokføring, netto etter skatt	32	132	-147	406	691
Omregningsdifferanser	-2 831	6 752	-5 926	5 429	3 746
Utvidet resultat relatert til ikke videreført virksomhet	0	20 964	0	18 986	-25 131
Utvidet resultat, etter skatt	-2 799	27 848	-6 099	24 822	-19 727
Totalresultat for perioden	-4 269	-130 130	17 342	-118 310	-189 233
Tilordnet:					
- Aksjonærerne i morselskapet	-4 554	-130 188	16 979	-118 390	-189 454
- Ikke-kontrollerende eierinteresser	285	59	363	80	221
Sum	-4 269	-130 130	17 342	-118 310	-189 233

*) beregnes per årslutt

Sammendratt konsolidert balanse

(NOK 1.000)	Note	30.09.2016	30.09.2015	31.12.2015
Varige driftsmidler	8	40 997	57 217	45 511
Immaterielle eiendeler		202 091	262 555	199 750
Utsatt skattefordel		46 422	40 045	44 844
Andre finansielle anleggsmidler	8	1 452	2 693	2 576
Sum Anleggsmidler		290 961	362 510	292 680
Varelager		8 559	17 683	10 112
Kundefordringer		120 486	120 938	122 150
Andre kortsiktige fordringer		182 552	154 829	148 244
Kontanter og kontantekvivalenter		35 473	12 562	8 204
Sum Omløpsmidler		347 070	306 013	288 711
Eiendeler ikke videreført virksomhet	3	0	1 008 277	82 349
Sum Eiendeler		638 030	1 676 799	663 740
Sum innskutt egenkapital	11	434 772	600 123	435 308
Sum opptjent egenkapital		-79 271	-32 969	-94 397
Ikke-kontrollerende eierinteresser		998	802	835
Sum Egenkapital		356 499	567 957	341 745
Langsiktig gjeld	9	19 679	26 330	22 982
Kortsiktig gjeld		261 853	294 940	270 789
Sum Gjeld		281 531	321 270	293 771
Gjeld knyttet til eiendeler ikke videreført virksomhet	3	0	787 573	28 224
Sum Egenkapital og Gjeld		638 030	1 676 799	663 740

Oppstilling over endringer i konsernets egenkapital

	Aksje-kapital	Egne aksjer	Overkurs	Annen innsk.EK	Annen EK	Sikrings-reserver	Est.avvik pensjoner	Omregn.-differanser	Sum	IKE *)	Sum EK
Egenkapital per 1.1.2015	65 058	-252	35 318	500 000	46 150	-1 030	-883	41 184	685 546	972	686 518
Årsresultat					-169 727				-169 727	221	-169 506
Utvidet årsresultat, videreført virksomhet						691	968	3 746	5 404		5 404
Utvidet årsresultat, ikke videreført virksomhet						-2 742		-22 389	-25 131		-25 131
Utbytte								0	-250		-250
Kapitalnedsettelse	-19 306		-35 318	-99 821					-154 444		-154 444
Andre endringer				-10 372	9 635				-737	-108	-845
Egenkapital per 31.12.2015	45 752	-252	0	389 808	-113 942	-3 081	85	22 541	340 911	835	341 745
Periodens resultat					23 077				23 077	363	23 441
Utvidet resultat, videreført virksomhet						-147	-26	-5 926	-6 099		-6 099
Utbytte					0				0	-200	-200
Kjøp/salg av egne aksjer	-536				-1 853				-2 389		-2 389
Andre endringer				1 096	2 407	-59	-3 443	0			0
Egenkapital per 30.09.2016	45 752	-788	0	389 808	-91 622	-821	0	13 171	355 501	998	356 499
	Aksje-kapital	Egne aksjer	Overkurs-fond	Annen innsk.EK	Annen EK	Sikrings-reserver	Est.avvik pensjoner	Omregn.-differanser	Sum	IKE *)	Sum EK
Egenkapital per 1.1.2015	65 058	-252	35 318	500 000	46 150	-1 030	-883	41 184	685 546	972	686 518
Periodens resultat					-143 212				-143 212	80	-143 132
Utvidet resultat						406		24 416	24 822		24 822
Utbytte								0	-250		-250
Egenkapital per 30.09.2015	65 058	-252	35 318	500 000	-97 062	-624	-883	65 600	567 155	802	567 957

*) Ikke-kontrollerende eierinteresser

Sammendratt konsolidert kontantstrømoppstilling

(Alle tall i NOK 1.000)	Q3 16	Q3 15	YTD 2016	YTD 2015	2015
Kontantstrømmer fra operasjonelle aktiviteter					
Resultat før skatt	-1 273	-7 721	-17 721	6 198	-81 210
Avskrivninger og nedskrivninger	2 413	2 117	7 000	6 245	68 953
Endring arbeidskapital	3 065	9 136	-14 686	-2 758	14 031
Betalte renter	-370	-1 277	-902	-3 189	-2 818
Andre kontantstrømmer fra driften	1 534	-3 814	2 094	-9 519	2 442
Netto kontantstrøm fra operasjonelle aktiviteter - videreført virksomhet	5 368	-1 560	-24 215	-3 022	1 398
Netto kontantstrøm fra operasjonelle aktiviteter - ikke videreført virksomhet	0	-43 168	0	-47 979	3 095
Netto kontantstrøm fra operasjonelle aktiviteter	5 368	-44 728	-24 215	-51 001	4 493
Kontantstrømmer fra investeringsaktiviteter					
Utbetaling ved kjøp av varige driftsmidler og immaterielle eiendeler	-2 572	-1 764	-10 415	-6 742	-11 534
Netto salg av virksomhet	1 028	0	78 433	0	94 330
Inn og utbetalinger andre investeringsaktiviteter	0	-15	0	41	0
Netto kontantstrøm fra investeringsaktiviteter - videreført virksomhet	-1 544	-1 779	68 018	-6 701	82 796
Netto kontantstrøm fra investeringsaktiviteter - ikke videreført virksomhet	0	-86	0	-2 116	-1 365
Netto kontantstrøm fra investeringsaktiviteter	-1 544	-1 865	68 018	-8 818	81 432
Kontantstrømmer fra finansieringsaktiviteter					
Utbetaling av utbytte til ikke-kontrollerende eierinteresser	0	0	-200	-250	-250
Netto endring rentebærende lån og fordringer	-543	1 887	-1 931	2 686	-60 530
Innbetalinger og utbetalinger andre finansieringsaktiviteter	-823	0	-2 689	0	0
Netto kontantstrøm fra finansieringsaktiviteter - videreført virksomhet	-1 365	1 887	-4 820	2 436	-60 780
Netto kontantstrøm fra finansieringsaktiviteter - ikke videreført virksomhet	0	-11 052	0	-26 366	0
Netto kontantstrøm fra finansieringsaktiviteter	-1 365	-9 165	-4 820	-23 929	-60 780
Netto endring i kontanter og kontantekvivalenter	2 459	-55 757	38 984	-83 748	25 145
Beholdning av kontanter og kontantekvivalenter - IB	26 436	-65 888	-10 901	-38 001	-38 001
Beholdning av kontanter og kontantekvivalenter - IB ikke videreført virksomhet	0	0	0	0	0
Effekt av valutakursendringer på kontanter og kontantekvivalenter	687	-2 547	1 499	-2 442	1 955
Beholdning av kontanter og kontantekvivalenter - UB (*)	29 581	-124 192	29 581	-124 192	-10 901
*) Består av:					
Kontanter og kontantekvivalenter i balansen videreført virksomhet	35 473	7 052	35 473	7 052	8 204
Kontanter og kontantekv. i balansen inkludert i eiendeler ikke videreført	0	14 917	0	14 917	12 702
Trekk på kassekredit videreført virksomhet	-5 892	-21 676	-5 892	-21 676	-31 808
Trekk på kassekredit inkludert i ikke videreført virksomhet	0	-124 484	0	-124 484	0
Kontanter og kontantekvivalenter i kontantstrømanalysen	29 581	-124 192	29 581	-124 192	-10 901

Noter til det sammensatte delårsregnskapet per 3. kvartal 2016 (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 2015. De benyttede regnskapsprinsippene er de samme som i konsernregnskapet for 2015 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.

Restruktureringskostnader mv. rapporteres på egen linje og inngår i EBITDA i 2016. Fjorårstallene er tilsvarende omarbeidet. Spesifikasjon er gitt i note 6.

Goodtech har endret pensjonsordning i ett av konsernets selskaper, fra ytelsesbasert til innskuddsbasert pensjonsordning. Avviklingen av den ytelsesbaserte pensjonsordningen medførte en positiv engangseffekt på NOK 1,0 mill. i andre kvartal for forretningsområdet Solutions.

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 2015.

Note 3 Endring i konsernets struktur

Det er ingen endringer i konsernets struktur i 3. kvartal. Goodtech har tidligere i år gjennomført salg av datterselskapene Goodtech Products AS og Godtech Environment AS. Informasjon om disse transaksjonene fremgår av tidligere delårsrapporter.

Note 4 Transaksjoner med nærmiljøende parter

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

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

Note 5 Avskrivninger / nedskrivninger

Avskrivninger (NOK 1.000)	Q3 16	Q3 15	YTD 2016	YTD 2015	2015
Avskrivninger varige driftsmidler	2 154	2 108	6 553	6 194	8 258
Avskrivninger immaterielle eiendeler	0	8	31	51	59
Totalt	2 154	2 117	6 584	6 245	8 318
Nedskrivninger (NOK 1.000)	Q3 16	Q3 15	YTD 2016	YTD 2015	2015
Nedskrivning av goodwill og merverdier	259	0	415	0	60 635

Goodwill tilknyttet forretningsområdet Solutions ble nedskrevet med NOK 31 mill. i 2015. I tillegg ble det i 2015 gjort en nedskriving av immaterielle eiendeler tilknyttet utviklingsprosjekter med NOK 29,6 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 i 2016 består av kostnader knyttet til samlokalisering av virksomheten og nedbemannning i Goodtech Solutions AB, samt engangskostnader knyttet til endring i ledelsen.

Spesielle driftsposter (NOK 1.000)	Q3 16	Q3 15	YTD 2016	YTD 2015	2015
Restruktureringskostnader mv	0	-174	7 854	1 146	3 688
Totalt	0	-174	7 854	1 146	3 688

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.

Konsernet har et fremførbart underskudd på NOK 173 mill. ved utgangen av 2015, hvorav NOK 164 mill. i Norge.

Note 8 Segmentinformasjon

Goodtech har organisert virksomheten i tre 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.

Rapporteringspliktige segmenter (forretningsområder) er; Projects & Services, Solutions og Environment.

Driftsinntekter (NOK 1000)	Q3 16	Q3 15	YTD 2016	YTD 2015	2015
Projects & Services	63 038	65 183	229 958	241 138	315 535
Solutions	34 196	39 704	114 109	140 567	172 437
Environment	59 391	56 838	195 458	157 529	217 031
Interne driftsinntekter	-432	-2 591	-1 720	-9 503	-6 192
Sum Driftsinntekter	156 193	159 134	537 805	529 730	698 812
Driftsresultat EBITDA					
Projects & Services	1 421	963	4 646	17 718	11 331
Solutions	524	-690	-5 898	5 654	-5 066
Environment	2 320	434	5 760	6 711	7 335
Konsernposter	-3 024	-2 627	-14 014	-12 227	-16 422
Sum Driftsresultat EBITDA	1 241	-1 920	-9 506	17 856	-2 822
Sum Driftsresultat EBIT	-1 172	-4 037	-16 506	11 611	-71 775
Resultat før skatt	-1 273	-7 721	-17 721	6 198	-81 210

Informasjon om driftsinntekter og geografisk områder;

Driftsinntekter (NOK 1000)	Q3 16	Q3 15	YTD 2016	YTD 2015	2015
Varesalg	13 967	8 698	37 395	17 726	18 857
Anleggskontrakter	95 832	115 610	355 344	360 955	492 923
Tjenesteyting	45 003	34 706	143 019	150 735	170 599
Andre inntekter	1 391	119	2 047	314	16 433
Sum Driftsinntekter	156 193	159 134	537 805	529 730	698 812

Driftsinntekter (NOK 1000)	Q3 16	Q3 15	YTD 2016	YTD 2015	2015
Hjemstat/Norge	90 299	112 405	341 203	371 211	470 679
Sverige	38 360	28 969	144 721	117 487	179 250
Øvrig utland	27 534	17 758	51 881	41 032	48 884
Sum Driftsinntekter	156 193	159 134	537 805	529 730	698 812

Anleggsmidler (NOK 1000)	Q3 16	Q3 15	YTD 2016	YTD 2015	2015
Hjemstat/Norge	10 636	13 096	10 636	13 096	10 975
Sverige	13 742	27 927	13 742	27 927	17 984
Øvrig utland	18 071	18 887	18 071	18 887	19 128
Sum Anleggsmidler	42 448	59 910	42 448	59 910	48 087

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:

(Tall i NOK 1.000)	30.09.2016			30.09.2015			31.12.2015		
	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		-821			-641			-674	
	0	-821	0	0	-641	0	0	-674	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 avgjorte regnskapet.

Note 11 Aksjeforhold

Selskapets aksjekapital består av 22.876.146 aksjer pålydende NOK 2 til sammen kr 45.752.292 pr 30.09.2016. Goodtech eier 394.075 egne aksjer (1,43%) ved utgangen av 3. kvartal.

goodtech

goodtech

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

www.goodtech.no