


Goodtech ASA - Delårsrapport Q4 2017


Hovedpunkter

- Fortsatt uforutsette kostnadsøkninger i historisk inngåtte prosjekter
- Positiv underliggende drift etter innførte forbedringstiltak
- Sterk kontantstrøm fra drift i kvartalet
- Viktige kontrakter vunnet i perioden og etter periodeslutt.

Nøkkeltall

Nøkkeltall (NOK 1.000)	Q4 17	Q4 16	Endring	2017	2016	Endring
Driftsinntekter	216 445	167 239	29,4 %	688 678	704 244	-2,2 %
EBITDA	-8 568	-5 324	-60,9 %	2 970	-12 873	123,1 %
EBITDA margin %	-4,0 %	-3,2 %	-0,8 %	0,4 %	-1,8 %	2,3 %
Resultat før skatt	-13 981	-44 789	68,8 %	-15 165	-60 553	75,0 %
Ordreserve	273 012	346 222	-21,1 %	273 012	346 222	-21,1 %
Antall ansatte	325	341	-4,7 %	325	341	-4,7 %

Konsernets utvikling


Konsernets utvikling i 4. kvartal

Driftsinntektene i 4. kvartal ble NOK 216,4 mill. mot NOK 167,2 mill. i samme periode i fjor (+29,4%). Driftsinntektene for året ble NOK 688,7 mill. mot NOK 704,2 mill. i samme periode i fjor (-2,2%).

EBITDA for 4. kvartal ble NOK -8,6 mill. (-4,0% margin) sammenlignet med NOK -5,3 mill. (-3,2% margin) i samme periode i fjor.

EBITDA for året ble NOK 3,0 mill. (0,4% margin) sammenlignet med NOK -12,9 mill. (-1,8% margin) i samme periode i fjor.

Goodtech er for tiden i slutfasen av flere større og langvarige prosjekter. Kostnadsøkninger i enkelte av disse prosjektene gir negativ EBITDA i perioden. Dette gjelder primært prosjekter som har vært inngått på ugunstige vilkår, og med fortsatt usikkerhet knyttet til endelig utfall.

Goodtech har i løpet av 2017 gjennomført en rekke forbedringstiltak for å bedre konsernets drift og lønnsomhet:

- Reorganisering for å effektivisere samt styrke salgs- og prosjektgjennomføringen i konsernet
- Forbedret salgsprosess med økt fokus på risikokontroll
- Forbedret prosjektgjennomføring gjennom innføring av Prince2 modellen for prosjektstyring og risikokontroll
- Økt fokus på HMS, Compliance & Kvalitet
- Kostnadstilpasninger

Vi ser at endringene gir resultater, og EBITDA er snudd fra negativ i 2016 til positiv i 2017. Det arbeides videre med innførte forbedringer, herunder interne opplæringsprogrammer og systemforbedringer. Det forventes at dette vil bidra til ytterligere effektivisering og bedring av driftsmarginer fremover.

Goodtechs hovedkontor og Oslo-avdeling flyttet i slutten av desember inn i nye og moderne lokaler i Helsefy Atrium, noe som vil bidra positivt til

konsernets profilering og rekruttering fremover. EBITDA er belastet med engangskostnader tilknyttet flyttingen med ca. NOK 0,7 mill.

Netto valutakostnader belaster finanskostnadene med NOK 1,9 mill. i 4. kvartal og NOK 4,7 mill. for året, og er i det vesentlige relatert til omregning av omløpsmidler i NOK/SEK til EUR i konsernets datterselskap på Åland.

Resultat før skatt ble NOK -14,0 mill. i 4. kvartal og NOK -15,2 mill. for året mot henholdsvis NOK -44,8 mill. og NOK -60,6 mill. forrige år.

Kontantstrøm fra drift ble NOK 27,4 mill. i 4. kvartal, og NOK -0,4 mill. for året mot NOK 21,6 mill. og NOK -2,6 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)	31.12.2017	31.12.2016
Kontanter og kontantekvivalenter	39 340	46 393
Rentebærende gjeld	18 986	19 657
Netto kontanter/-rentebærende gjeld	20 354	26 736
Egenkapital	297 821	308 627
Egenkapitalgrad	57,4 %	52,8 %

Forbedret ordreinngang i Norge og Sverige, mens ordreinngangen knyttet til miljøvirksomheten på Åland har vært svak i perioden. Ordresreserven utgjør NOK 273,0 mill. ved utgangen av 4. kvartal mot NOK 287,4 mill. ved utgangen av forrige kvartal (-5,0%), og NOK 346,2 mill. ved utgangen av samme periode i fjor (-21,1%).

Goodtech styrker sin posisjon som ledende leverandør av industriell effektivitet

Goodtech styrker sin posisjon som en foretrukket teknologileverandør innen helautomatisk pakking og håndtering av bulkvarer gjennom sin

Portabulk® teknologi, og har i perioden vunnet viktige kontrakter til kunder som Borealis i Frankrike og MSP Engineering Pty Ltd - en ledende australsk aktør innen leveranser av produksjonsanlegg for mineralutvinning. Goodtech Portabulk® FAB-konsept er basert på robotteknologi for å oppnå en så fleksibel og effektiv produksjon som mulig.

Goodtech utvikler et nytt konsept innen robotsveising. Den langsiktige satsingen innen dette segmentet førte i perioden til ytterligere en kontrakt på en ny innovativ sveisecelle der parametre som fleksibilitet, høy tilgjengelighet og korte omstillingstider har vært styrende under utviklingen av løsningen. Avtalen er en totalentreprise til et av Sveriges ledende industriselskap.

Etter kvartalsslutt har Goodtech signert kontrakt med Oslo Kommune Energigjenvinningsetaten (EGE) på oppgradering av styre- og overvåkingssystem på Haraldrud, med tilhørende service- og oppgraderingsavtale.

Teknologiutvikling

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

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 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 31.12.2017.

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

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

HMS og Compliance

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

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

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

Oslo, 26. februar 2018
Styret i Goodtech ASA

Delårsregnskap per 4. kvartal 2017 (urevidert)

Sammendratt konsolidert resultatregnskap (urevidert)

(NOK 1.000)	Note	Q4 17	Q4 16	2017	2016
Driftsinntekter	8	216 445	167 239	688 678	704 244
Varekostnad		130 784	85 178	341 968	358 461
Lønnskostnad		70 761	68 620	270 759	282 732
Andre driftskostnader		22 361	18 765	71 103	68 070
Restruktureringskostnader mv.	6	1 107	0	1 877	7 854
EBITDA		-8 568	-5 324	2 970	-12 873
<i>EBITDA margin %</i>		<i>-4,0 %</i>	<i>-3,2 %</i>	<i>0,4 %</i>	<i>-1,8 %</i>
Avskrivninger	5	2 874	3 672	11 440	10 256
Nedskrivninger	5	0	35 614	0	36 029
Driftsresultat EBIT		-11 442	-44 609	-8 471	-59 158
Netto finansposter		-2 540	-179	-6 695	-1 394
Resultat før skatt		-13 981	-44 789	-15 165	-60 553
Skattekostnad	7	-587	819	-402	644
Resultat etter skatt videreført virksomhet		-13 395	-45 607	-14 763	-61 197
Resultat etter skatt ikke videreført virksomhet	3	0	-3 069	-329	35 962
Periodens resultat		-13 395	-48 676	-15 093	-25 235
Tilordnet:					
Aksjonærene i morselskapet		-13 198	-48 652	-15 417	-25 575
Ikke-kontrollerende eierinteresser		-196	-24	325	340
Sum		-13 395	-48 676	-15 093	-25 235
Resultat pr. aksje videreført virksomhet		-0,59	-1,44	-0,66	-2,70
Resultat pr. aksje ikke videreført virksomhet		0,00	-0,10	-0,01	1,59

Sammendratt konsolidert utvidet resultatregnskap (urevidert)

(NOK 1.000)	Q4 17	Q4 16	2017	2016
Periodens resultat	-13 395	-48 676	-15 093	-25 235
<i>Poster som ikke vil bli omklassifisert over resultatet i etterfølgende perioder</i>				
Estimatavvik pensjoner, netto etter skatt	0	-85	0	-85
<i>Poster som vil bli omklassifisert over resultatet i etterfølgende perioder</i>				
Effekt sikringsbokføring, netto etter skatt	21	118	142	-29
Omregningsdifferanser	1 986	917	3 667	-5 035
Utvidet resultat relatert til ikke videreført virksomhet	0	-73	0	-73
Utvidet resultat, etter skatt	2 008	877	3 809	-5 221
Totalresultat for perioden	-11 387	-47 799	-11 284	-30 457
Tilordnet:				
- Aksjonærene i morselskapet	-11 190	-47 775	-11 608	-30 796
- Ikke-kontrollerende eierinteresser	-196	-24	325	340
Sum	-11 387	-47 799	-11 284	-30 457
Beløp tilordnet aksjonærene i morselskapet stammer fra:				
- Videreført virksomhet	-11 190	-44 634	-11 279	-66 685
- Ikke videreført virksomhet	0	-3 142	-329	35 888
Sum	-11 190	-47 775	-11 608	-30 796

Sammendratt konsolidert balanse (urevidert)

(NOK 1.000)	Note	31.12.2017	31.12.2016
Varige driftsmidler	8	44 458	45 262
Immaterielle eiendeler		160 026	161 962
Utsatt skattefordel		46 856	46 317
Andre finansielle anleggsmidler	8	1 028	1 284
Sum Anleggsmidler		252 367	254 826
Varelager		7 595	8 377
Kundefordringer		125 000	105 465
Andre kortsiktige fordringer		94 436	169 106
Kontanter og kontantekvivalenter		39 340	46 393
Sum Omløpsmidler		266 371	329 342
Eiendeler ikke videreført virksomhet	3	0	210
Sum Eiendeler		518 738	584 378
Sum innskutt egenkapital	11	434 991	434 772
Sum opptjent egenkapital		-138 219	-127 119
Ikke-kontrollerende eierinteresser		1 049	974
Sum Egenkapital		297 821	308 627
Langsiktig gjeld	9	17 463	18 503
Kortsiktig gjeld		203 454	257 248
Sum Gjeld		220 917	275 750
Sum Egenkapital og Gjeld		518 738	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	-25 235
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				-15 417				-15 417	325	-15 093
Utvidet resultat					142	-	3 667	3 809		3 809
Utbytte								0	-250	-250
Kjøp/salg av egne aksjer		219		508				727		727
Egenkapital per 31.12.2017	45 752	-569	389 808	-155 314	-561	0	17 657	296 772	1 049	297 821

*) Ikke-kontrollerende eierinteresser

Sammendratt konsolidert kontantstrømoppstilling (urevidert)

(Alle tall i NOK 1.000)	Q4 17	Q4 16	2017	2016
Kontantstrømmer fra operasjonelle aktiviteter				
Resultat før skatt	-13 981	-44 789	-15 165	-60 553
Avskrivninger og nedskrivninger	2 874	39 286	11 440	46 285
Endring arbeidskapital	40 106	27 605	5 965	12 654
Betalte renter	-284	-229	-875	-1 131
Andre kontantstrømmer fra driften	-1 333	254	-1 361	2 613
Netto kontantstrøm fra operasjonelle aktiviteter - videreført virksomhet	27 382	22 128	5	-130
Netto kontantstrøm fra operasjonelle aktiviteter - ikke videreført virksomhet	0	-499	-434	-2 456
Netto kontantstrøm fra operasjonelle aktiviteter	27 382	21 629	-428	-2 586
Kontantstrømmer fra investeringsaktiviteter				
Utbetaling ved kjøp av varige driftsmidler og immaterielle eiendeler	-907	-6 756	-4 534	-17 171
Netto kontantstrøm fra investeringsaktiviteter - videreført virksomhet	-907	-6 756	-4 534	-17 171
Netto kontantstrøm fra investeringsaktiviteter - ikke videreført virksomhet	0	2 635	0	81 068
Netto kontantstrøm fra investeringsaktiviteter	-907	-4 121	-4 534	63 897
Kontantstrømmer fra finansieringsaktiviteter				
Utbetaling av utbytte til ikke-kontrollerende eierinteresser	0	0	-250	-200
Netto endring rentebærende lån og fordringer	-530	-473	-1 952	-34 211
Innbetalinger og utbetalinger andre finansieringsaktiviteter	582	0	582	29 119
Netto kontantstrøm fra finansieringsaktiviteter - videreført virksomhet	53	-473	-1 620	-5 292
Netto kontantstrøm fra finansieringsaktiviteter	53	-473	-1 620	-5 292
Netto endring i kontanter og kontantekvivalenter	26 528	17 036	-6 582	56 019
Beholdning av kontanter og kontantekvivalenter - IB	13 045	29 581	46 393	-10 901
Effekt av valutakursendringer på kontanter og kontantekvivalenter	-231	-224	-471	1 275
Beholdning av kontanter og kontantekvivalenter - UB (*)	39 341	46 393	39 341	46 393
*) Består av:				
Kontanter og kontantekvivalenter i balansen	39 340	46 393	39 340	46 393
Kontanter og kontantekvivalenter i kontantstrømanalysen	39 340	46 393	39 340	46 393

Noter til det sammensatte delårsregnskapet per 4. 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. Vår vurdering er at den nye standarden ikke i vesentlig grad vil påvirke konsernets inntektsføring. Konsernet har ingen omregningseffekter som vil innregnes 1.1.2018 som følge av den nye standarden.

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 ihht IFRS 8 rapporterer Goodtech således ikke på separate segmenter (forretningsområder) i 2017.

Goodtechs årsregnskap for 2016 ble endret i forhold til foreløpig årsregnskap rapportert i delårsrapporten for 4. kvartal. Endringene er innarbeidet i sammenligningstallene for 4. kvartal 2016.

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 2016.

Note 3 Endring i konsernets struktur

Virksomheten tilknyttet Promaps ble i begynnelsen av februar 2017 overdratt til Promaps Technology AS og er presentert på linjen for ikke videreført virksomhet i resultatregnskapet. Viser til utfyllende informasjon i tidligere kvartalsrapporter.

Goodtech har med virkning fra 1.1.2017 gjennomført organisatoriske endringer for å effektivisere samt styrke salg- og prosjektgjennomføringen i konsernet. Som følge av dette er det gjennomført en forenkling av den juridiske strukturen i den norske delen av konsernet.

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)	Q4 17	Q4 16	2017	2016
Avskrivninger varige driftsmidler	2 436	2 044	9 764	8 597
Avskrivninger immaterielle eiendeler	438	1 628	1 677	1 659
Totalt	2 874	3 672	11 440	10 256

Nedskrivninger (NOK 1.000)	Q4 17	Q4 16	2017	2016
Nedskrivning av goodwill og merverdier	0	35 614	0	36 029

Det er ikke gjort noen nedskrivning av goodwill og immaterielle eiendeler i 2017. 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 i 2016 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 2017 er knyttet til reorganisering av konsernet

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

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)	Q4 17	Q4 16	2017	2016
Restruktureringskostnader mv	86	0	856	7 854
Andre engangsposter	1 021	0	1 021	0
Totalt	1 107	0	1 877	7 854

Note 7 Skattekostnad

Skattekostnaden er estimert basert på en forventet skattesats for året 2017. Den effektive skattesatsen påvirkes av ulike skattesatser i Norge, Sverige og Finland og skatt tilknyttet konsernposter som har norsk skattesats.

(NOK 1.000)	2017	2016
Resultat før skatt	-15 165	-60 553
Betalbar skatt	230	1 061
Endring i utsatt skatt(-fordel)	-814	-352
For lite avsatt tidligere år	183	-65
Skattekostnad	-402	644
Effektiv skattesats i %	3 %	-1 %

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

Note 8 Spesifikasjon av driftsinntekter

Informasjon om driftsinntekter og geografisk område;

Driftsinntekter (NOK 1000)	Q4 17	Q4 16	2017	2016
Varesalg	4 910	6 087	25 624	43 482
Anleggskontrakter	141 676	113 521	422 154	468 065
Tjenesteyting	69 576	47 534	239 257	190 553
Andre inntekter	284	97	1 643	2 144
Sum Driftsinntekter	216 445	167 239	688 678	704 244

Driftsinntekter (NOK 1000)	Q4 17	Q4 16	2017	2016
Hjemstat/Norge	133 685	111 808	437 542	452 212
Sverige	71 822	47 008	214 862	191 729
Øvrig utland	10 938	8 423	36 274	60 303
Sum Driftsinntekter	216 445	167 239	688 678	704 244

Anleggsmidler (NOK 1000)	Q4 17	Q4 16	2017	2016
Hjemstat/Norge	15 196	15 404	15 196	15 404
Sverige	12 029	13 189	12 029	13 189
Åland (Finland)	18 261	17 954	18 261	17 954
Sum Anleggsmidler	45 486	46 547	45 486	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:

(Tall i NOK 1.000)	31.12.2017			31.12.2016		
	Nivå 1	Nivå 2	Nivå 3	Nivå 1	Nivå 2	Nivå 3
Finansiell forpliktelse målt til virkelig verdi						
Renteswap		-561			-702	
	0	-561	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 31.12.2017.

Goodtech har gjennomført årets aksjespareprogram for ansatte og solgte medio september totalt 109.472 aksjer til 56 ansatte som tegnet seg i programmet.

Goodtech eier etter dette 284.603 egne aksjer (1,24%) ved utgangen av 4. kvartal.

Alternative måltall / prestasjonsmål (APM)

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

Prestasjonsmål:

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

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

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

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

Ordrereserve:

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

Representerer estimert verdi av gjenstående arbeid på inngåtte kontrakter.

Finansielle måltall:

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

Netto rentebærende gjeld: Kontanter og kontantekvivalenter fratrukket rentebærende gjeld.

Egenkapitalgrad: Sum egenkapital / Sum eiendeler.