

Delårsrapport 3. kvartal 2015

Høydepunkter

 Strukturelle og strategiske prosesser har resultert i at det er inngått avtaler om salg av Goodtech

Intressenter AB og Goodtech Environment AS. Derimot vil Goodtech Environment AB ikke bli solgt

som tidligere varslet.

 Gjennomføring av inngåtte salgsavtaler vil medføre en betydelig bedring i konsernets finansielle

situasjon.

 Goodtech vil fortsatt være et ledende skandinavisk miljø- og industriteknologiselskap hvor

kjernekompetansen er konsentrert om automatisering, industriell IT, miljøteknologi og avansert

industriell produksjonsteknologi.

 Goodtech skal bygge kjernevirksomheten videre gjennom oppkjøp og organisk vekst.

 Samlet virksomhet, både videreført og «holdt for salg», viser en total omsetning på ca NOK 2,1 mrd

og EBITDA på ca NOK 58,1 mill. hittil i år, sammenlignet med en omsetning på NOK 1,7 mrd og

EBITDA på NOK 18,8 mill. i tilsvarende periode i fjor.

Nøkkeltall – Videreført virksomhet*)

Nøkkeltall (NOK 1.000) Q3 15 Q3 14 Endring YTD 15 YTD 14 Endring 2014

Driftsinntekter 174 751 160 400 8,9 % 587 775 511 276 15,0 % 698 414

EBITDA -866 8 841 -109,8 % 24 529 8 321 194,8 % 7 090

EBITDA margin % -0,5 % 5,5 % -6,0 % 4,2 % 1,6 % 2,5 % 1,0 %

Resultat før skatt -7 897 -3 906 102,2 % 9 240 -11 519 -180,2 % -25 495

Ordrereserve 434 284 249 313 74,2 % 434 284 249 313 74,2 % 368 013

Antall ansatte 403 405 -0,5 % 403 405 -0,5 % 391

*) Tabellen viser nøkkeltall for videreført virksomhet i Goodtech konsernet uten Goodtech Intressenter AB og Goodtech Environment AS.

Side 2 av 15

Goodtech ASA – 3. kvartal 2015

Strukturelle og strategiske prosesser

Styret har i kvartalet arbeidet videre med strukturelle og

strategiske tiltak for å øke forretningsmessig fokus og

satsning.

Etter kvartalsslutt har Goodtech inngått avtale om salg av

alle aksjene i Goodtech Intressenter AB (GIAB) til AB

Coport 480, under navneendring til Eitech Holding AB, et

selskap kontrollert av Goodtechs største aksjeeier Rolf

Tannergård. Avtalen ble godkjent av Goodtech ASAs

generalforsamling den 9. november 2015. Forutsatt at alle

betingelser i avtalen er oppfylt forventes salget å være

endelig gjennomført innen årsskiftet.

I tillegg er det etter kvartalsslutt inngått avtale om salg av

alle aksjene i Goodtech Environment AS til det kinesiske

selskapet Anhui Guozhen Environmental Protection

Technology Joint Stock Co. Ltd. («GZEP»). Endelig

gjennomføring forventes i januar 2016 og er betinget av

godkjennelse fra kinesiske myndigheter.

Styret har besluttet å avslutte prosessen for salg av Goodtech

Environment AB, Åland. Styret anser at Ålands-

virksomheten hører godt hjemme i Goodtechs gjenværende

virksomhet og naturlig kan defineres innenfor den

strategiske kjernen. Styret anser at fremtidsutsiktene for

selskapet er gode, blant annet som følge av store nye ordre i

det norske markedet.

Goodtech vil etter gjennomførte salgsavtaler fortsatt være et

ledende skandinavisk miljø- og industriteknologiselskap

hvor kjernekompetansen er konsentrert om automatisering,

industriell IT, miljøteknologi og avansert industriell

produksjonsteknologi. Teknologien og prosjektleveransene

understøttes av en betydelig ingeniørkompetanse og

prosjektgjennomføringsevne. Selskapets hovedmarkeder er

industri, energi, olje&gass og offentlig sektor.

Goodtech vil ha ca. 400 ansatte i den videreførte

virksomheten og en årlig omsetning på ca NOK 800

millioner.

Konsernets utvikling

Som følge av inngåtte avtaler om salg av Goodtech

Intressenter AB og Goodtech Environment AS er disse

virksomhetene regnskapsmessig klassifisert som «Holdt for

salg» og er presentert på egen linje i resultatregnskapet for 3.

kvartal. Sammenligningstallene er tilsvarende omarbeidet.

Driftsinformasjon for virksomhet definert som «Holdt for

salg» er skilt ut fra forretningsområdene og vist separat.

Goodtech rapporterer således ikke lenger på forretnings-

området Projects & Services Sverige. Goodtechs Power-

avdeling i Bergen som tidligere inngikk i dette forretnings-

området, rapporteres som en del av forretningsområde

Projects & Services Norge fra og med 3. kvartal 2015.

Sammenligningstallene for 2014 er tilsvarende omarbeidet.

Tallene nedenfor beskriver utviklingen i videreført

virksomhet i Goodtech-konsernet i 3. kvartal og hittil i år

sammenlignet med fjoråret. Historiske tall har blitt

omarbeidet for å reflektere den videreførte virksomheten

uten GIAB og Goodtech Environment AS. Eiendeler og

gjeld for virksomhet «Holdt for salg» er vist på egen linje i

balansen pr 30.09.2015. Historiske balansetall er ikke

omarbeidet.

Driftsinntektene i 3. kvartal ble NOK 174,8 mill. mot NOK

160,4 mill . i samme kvartal i fjor (+8,9%). Driftsinntektene

hittil i år ble NOK 587,8 mill. mot NOK 511,3 mill . i samme

periode i fjor (+15,0 %).

EBITDA for 3. kvartal ble NOK -0,9 mill. (-0,5% margin)

sammenlignet med NOK 8,8 mill . (5,5% margin) i samme

periode i fjor. EBITDA hittil i år ble NOK 24,5 mill. (4,2 %

margin) mot NOK 8,3 mill (1,6% margin) i samme periode i

fjor.

Det har vært god aktivitet, men noe svakere utvikling i

EBITDA i forretningsområdene i 3. kvartal. Hittil i år har

det vært høy aktivitet og økte marginer sammenlignet med

samme periode i fjor.

Ordrereserven utgjør NOK 434,3 mill. ved utgangen av 3.

kvartal mot NOK 249,3 mill. ved utgangen av samme

kvartal i fjor (+74,2 %).

Resultat før skatt ble NOK -7,9 mill. i 3. kvartal, mot NOK

-3,9 mill . i tilsvarende kvartal i fjor. Resultat før skatt hittil i

år ble NOK 9,2 mill. , mot NOK -11,5 mill. i samme periode

i fjor.

Resultat etter skatt for videreført virksomhet ble NOK -5,8

mill. i 3. kvartal, mot NOK -2,2 mill. i tilsvarende kvartal i

fjor. Resultat etter skatt for videreført virksomhet hittil i år

ble NOK 7,7 mill., mot NOK -5,7 mill. i samme periode i

fjor.

Resultat etter skatt for virksomhet «Holdt for salg» ble NOK

-152,2 mill . i 3. kvartal og NOK -150,8 mill . hittil i år.

Verdien av GIAB er nedskrevet til netto salgsverdi pr 30.09

basert på vilkår i inngått salgsavtale. Dette medfører en

nedskriving av goodwill med NOK 164,8 mill. Se note 3

for ytterligere informasjon.

Kontantstrøm fra driften for videreført virksomhet ble NOK

2,1 mill. i 3. kvartal, mot NOK -12,6 mill. i tilsvarende

kvartal i fjor. Hittil i år er kontanstrøm fra drift NOK -6,7

mill . mot NOK -25,9 mill . i samme periode i fjor.

Kontantstrøm fra driften vil svinge fra periode til periode,

avhengig av sammensetning av prosjektmassen og

faktureringstidspunkt i prosjektene. Fokus på likviditets-

forbedrende tiltak fortsetter.

Goodtech-konsernet tilfredsstiller ikke bankens krav til

finansielle nøkkeltall (covenants) ved utgangen av 3. kvartal.

Konsernets bankforbindelse SEB har gitt waiver på

covenant-kravet pr 3. kvartal 2015. Netto rentebærende gjeld

for konsernet totalt er NOK 244,8 mill. ved utløpet av 3.

kvartal, mot NOK 202,8 mill. på samme tidspunkt i fjor.
Netto rentebærende gjeld for videreført virksomhet utgjør

NOK 90,5 mill. ved utløpet av 3. kvartal. Gjennomføring av

de inngåtte salgsavtaler vil medføre en betydelig bedring i

konsernets finansielle situasjon.

Side 3 av 15

Goodtech ASA – 3. kvartal 2015

Konsernets egenkapital var NOK 568,0 mill. ved utgangen

av 3. kvartal, som gir en egenkapitalgrad på 33,9 %,

sammenlignet med NOK 662,4 mill. (44,8 %) ved utgangen

av 3. kvartal 2014. Ved gjennomføring av salgsavtaler vil

konsernets totalbalanse reduseres med eiendeler «Holdt for

salg». Ved gjennomføring av salget av GIAB vil konsernets

egenkapital i tillegg reduseres med kapitalnedsettelse på

NOK 154,4 mill., basert på vilkår i inngått salgsavtale.

Estimert egenkapitalgrad pr. 30.09 hensyntatt disse effektene

er ca. 62%.

Med bakgrunn av de uregelmessigheter som ble avdekket

høsten 2014 har Goodtech gjennomført eksterne

granskninger og igangsatt et gjennomgripende compliance-

prosjekt i hele konsernet.

Utvikling innen forretningsområdene

Videreført virksomhet

Projects & Services Norge

NOK 1.000 Q3 15 Q3 14 YTD 15 YTD 14 2014

Omsetning 65 183 65 388 241 138 200 051 279 232

EBITDA 963 6 883 17 718 14 680 21 271

EBITDA margin % 1,5 % 10,5 % 7,3 % 7,3 % 7,6 %

Ordrereserve 87 758 67 300 87 758 67 300 122 792

Antall ansatte 222 201 222 201 202

Omsetningen i Projects & Services Norge i 3. kvartal er på

nivå med fjoråret, men EBITDA er svak som følge av lavere

margin enn forventet på noen prosjekter, samt noe resultat-

forskyvning mellom perioder. Hittil i år er omsetningsnivået

økt med over 20%, og marginene er på nivå med fjoråret.

Ordrereserven er på et tilfredstillende nivå, og på tilsvarende

nivå som for samme tidspunkt i fjor.

Markedet fremover ser tilfredstillende ut. I industrien

investeres det mye innenfor enkelte segmenter, slik som

metallindustrien og fiskeindustrien. Innen olje og gass er det

mye mindre investeringer enn tidligere, men innsparingene

som oljeselskapene nå gjennomfører kan åpne for Goodtech

og de løsningene vi leverer. Imidlertid blir mange av

beslutningene innen denne bransjen forskjøvet i tid i forhold

til opprinnelige planer.

I kvartalet og etter kvartalsslutt har Goodtech inngått flere

viktige mindre kontrakter, blant annet kontrakt med Unger

Fabrikker om levering av komplett industriell IT-løsning

(MES) og kontrakt med Telenor Satellite Broadcasting om

nytt kontroll og overvåkingssystem.

Goodtechs Power-avdeling i Bergen inngår i forretnings-

område Projects & Services Norge fra og med 3. kvartal

2015. Sammenligningstallene for 2014 er tilsvarende

omarbeidet.

Solutions

NOK 1.000 Q3 15 Q3 14 YTD 15 YTD 14 2014

Omsetning 39 704 47 054 140 567 139 516 189 469

EBITDA -690 -90 5 654 407 -3 993

EBITDA margin % -1,7 % -0,2 % 4,0 % 0,3 % -2,1 %

Ordrereserve 40 285 77 031 40 285 77 031 78 664

Antall ansatte 103 110 103 110 97

Omsetningen i Solutions i 3. kvartal er ned 15,6 %

sammenlignet med tilsvarende kvartal i 2014. Omsetningen

hittil i år er på nivå med fjoråret. EBITDA i perioden er

negativ grunnet nedskrivinger i et større prosjekt.

Aktivtetsnivået og ressursbelegget er samlet for divisjonen

svakere enn forventet, men prospektmengden er på godt nivå

og øker også i 3. kvartal.

Innen flere av markedsområdene er det betydelig prosjekter

for avgjørelse fremover som underbygger vår forventninger

for kommende kvartaler. Arbeidet med rekruttering av

teknisk personell og prosjektleder pågår i divisjonen.

Solutions har etter kvartalsslutt fått ordre på til sammen

NOK 20,2 mill., hvorav de største kontraktene er pakkelinjer

til den farmasøytiske industrien for til sammen NOK 13,5

mill.

Environment

NOK 1.000 Q3 15 Q3 14 YTD 15 YTD 14 2014

Omsetning 56 838 35 532 157 529 138 734 184 360

EBITDA 434 2 006 6 711 3 049 5 233

EBITDA margin % 0,8 % 5,6 % 4,3 % 2,2 % 2,8 %

Ordrereserve 304 255 102 299 304 255 102 299 161 808

Antall ansatte 47 47 47 47 47

Goodtech Environment AS er klassifisert som holdt for salg

og inngår ikke i forretningsområde Environment fra og med

Side 4 av 15

Goodtech ASA – 3. kvartal 2015

Q3 2015. Forretningsområdet består således nå i hovedsak

av virksomheten i Goodtech Environment AB, Åland.

Sammenligningstallene for 2014 er omarbeidet tilsvarende.

Perioden preges av fortsatt god orderinngang og høy

produktivitet i prosjektgjennomføringen. Svingningene i

valutakursen EUR–NOK påvirker regnskapsmessig resultat i

perioden, men underliggende drift er positiv.

Goodtech Environment har i kvartalet fått kontrakt med

Kristiansand Kommune vedrørende prosess- og

maskininstallasjoner til Odderøya renseanlegg i forbindelse

med ombyggingen av det eksisterende renseanlegget.

Kontrakten er på over NOK 70 mill. inkludert opsjoner.

Sammen med kontrakter vunnet tidligere i år sikrer dette

Environment en rekordhøy ordrereserve ved kvartalsslutt.

Products

NOK 1.000 Q3 15 Q3 14 YTD 15 YTD 14 2014

Omsetning 18 236 26 266 68 282 65 033 91 641

EBITDA 1 223 2 331 5 507 923 1 116

EBITDA margin % 6,7 % 8,9 % 8,1 % 1,4 % 1,2 %

Ordrereserve 1 986 2 683 1 986 2 683 4 750

Antall ansatte 25 28 25 28 28

Omsetningen i 3. kvartal er lavere enn tilsvarende kvartal i

fjor. Dette skyldes hovedsakelig utlasting av en større

prosjektleveranse i Q3 2014. EBITDA marginen er også noe

svakere enn på samme tid i fjor. Omsetning hittil i år er

høyere enn på samme tid i fjor, og EBITDA marginen hittil i

år er betydelig bedret sammenlignet med tilsvarende periode

i fjor.

Markedsutsiktene anses generelt å være gode, men Products

er eksponert for de endringer som skjer i olje og gass-

markedet.

Virksomhet holdt for salg

Projects & Services Sverige
(Goodtech Intressenter AB)

NOK 1.000 Q3 15 Q3 14 YTD 15 YTD 14 2014

Omsetning 518 223 358 179 1 386 420 1 095 011 1 555 726

EBITDA 17 606 7 502 25 791 3 908 8 701

EBITDA margin % 3,4 % 2,1 % 1,9 % 0,4 % 0,6 %

Ordrereserve 1 282 034 927 211 1 282 034 927 211 912 389

Antall ansatte 1 132 1 118 1 132 1 118 1 113

Projects & Services Sverige innledet året med for lav

aktivitet og flere større prosjekter som ble sluttført med lave-

eller tapsmarginer.

I 3. kvartal har resultatene bedret seg følge av høyt belegg og

noe periodiseringseffekter, samt positiv utvikling i noen

prosjekter.

Flere nye store kontrakter er inngått i kvartalet og etter

kvartalsslutt, blant annet kontrakt med Svenska Kraftnät på

SEK 130 millioner i oktober i forbindelse med ombygging

av 400 kV-anlegg ved Söderåsen og Kristinelund utenfor

Helsingborg.

Goodtech Environment AS

NOK 1.000 Q3 15 Q3 14 YTD 15 YTD 14 2014

Omsetning 31 224 30 693 84 943 81 154 110 084

EBITDA 3 712 3 906 7 808 6 596 6 449

EBITDA margin % 11,9 % 12,7 % 9,2 % 8,1 % 5,9 %

Ordrereserve 22 941 18 165 22 941 18 165 13 141

Antall ansatte 33 31 33 31 29

Det har vært høy salgsaktivitet i løpet av kvartalet,

ordreresevene er økende både i det svenske og norske

markedet. Noe treghet i leveransene gjør at omsetningen er

noe lavere enn forventet for kvartalet.

Goodtech Environment AS har etter kvartalsslutt inngått

kontrakt på ca NOK 19 mill. med Vang kommune i

forbindelse med byggingen av Tyinkrysset Renseanlegg.

Kontrakten er selskapets største enkeltordre noen sinne.

Side 5 av 15

Goodtech ASA – 3. kvartal 2015

Teknologiutvikling
Goodtech arbeider løpende med teknologiutvikling og

løsningsorienterte prosjekter. Som eksempel leverer

Goodtech egenutviklede teknologiløsninger for høylager,

produksjonslinjer og robotceller, og industrielle IT-løsninger

som Risk Based Management Systems, Manufacturing

Execution Systems (MES) og Sporbarhetsløsninger.

Det jobbes med endelige avklaringer av energigjenvinnings-

prosjektet 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 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 30.09.15.

Goodtech arbeider løpende med å styrke fokus på HMS og

sikkerhet på arbeidsplassen.

Goodtechs risikostyring, risikofaktorer og usikkerhets-

momenter er beskrevet i siste årsrapport. Det er satt i gang

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.

Hendelser etter utløpet av 3. kvartal
Goodtech har vunnet flere nye kontrakter etter kvartalsslutt

innenfor alle forretningsområdene.

Vedtatte salgstransaksjoner etter kvartalsslutt er omtalt

foran, under avsnittet om Strukturelle og strategiske

prosesser.

Fremtidsutsikter
Goodtech vil etter gjennomføring av de inngåtte salgsavtaler

fortsatt være et ledende skandinavisk miljø- og

industriteknologiselskap hvor kjernekompetansen er

konsentrert om automatisering, industriell IT, miljøteknologi

og avansert industriell produksjonsteknologi. Teknologien

og prosjektleveransene understøttes av en betydelig

ingeniørkompetanse og prosjektgjennomføringsevne.

Selskapets hovedmarkeder er industri, energi, olje&gass og

offentlig sektor.

Goodtech vurderer markedsituasjonen som tilfredsstillende,

men ser at svingninger i enkeltmarkeder påvirker

investeringer og oppstart av prosjekter.

Det forventes økt konkurranse innen våre

hovedforretningsområder i det norske markedet, som følge

av nedgangen i olje og 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.

Med gjennomføringen av de planlagte strukturelle og

organisasjonsmessige endringene, samt allerede

gjennomførte tiltaksprogram vil konsernet få bedre

forutsetninger for lønnsomhet, samt tydeligere strategisk

innretning mot et godt markedspotensial innen de

forskjellige forretningsområdene.

Gjennomføring av de inngåtte salgsavtaler vil medføre en

betydelig bedring i konsernets finansielle situasjon.

Goodtech skal bygge kjernevirksomheten videre gjennom

oppkjøp og organisk vekst.

Oslo, 11. november 2015

Styret i Goodtech ASA

Side 6 av 15

Goodtech ASA – 3. kvartal 2015

Delårsregnskap per 3. kvartal 2015 (urevidert)

Sammendratt konsolidert resultatregnskap

(NOK 1.000) Note Q3 15 Q3 14 YTD 15 YTD 14 2014

Driftsinntekter 8 174 751 160 400 587 775 511 276 698 414

Varekostnad

93 499 68 461 296 838 241 927 348 468

Lønnskostnad

66 968 68 594 219 942 211 785 276 231

Andre Driftskostnader

15 150 14 505 46 465 49 243 66 626

EBITDA -866 8 841 24 529 8 321 7 090

EBITDA margin %

-0,5 % 5,5 % 4,2 % 1,6 % 1,0 %

Avskrivninger 5 2 335 1 923 6 899 5 537 8 748

Nedskrivninger og spesielle driftsposter 6 348 9 844 2 226 9 844 16 838

Driftsresultat EBIT -3 549 -2 926 15 405 -7 061 -18 496

Netto finansposter

-4 348 -980 -6 164 -4 458 -6 999

Andel resultat tilknyttede selskaper

0 0 0 0 0

Resultat før skatt -7 897 -3 906 9 240 -11 519 -25 495

Skattekostnad 7 -2 146 -1 678 1 548 -5 850 -12 408

Resultat etter skatt for videreført virksomhet -5 751 -2 228 7 692 -5 668 -13 087

Resultat etter skatt for virksomhet holdt for salg 3 -152 227 3 737 -150 824 -7 343 -8 595

Periodens resultat -157 978 1 510 -143 132 -13 011 -21 682

Tilordnet:

 Aksjonærene i morselskapet

-158 037 1 570 -143 212 -13 304 -22 011

Ikke-kontrollerende eierinteresser

59 -60 80 293 329

Sum -157 978 1 510 -143 132 -13 011 -21 682

Resultat pr. aksje fra videreført virksomhet

-0,18 -0,07 0,24 -0,17 -0,40

Resultat pr. aksje fra virksomhet holdt for salg

-4,70 0,11 -4,65 -0,23 -0,26

Utvannet resultat pr.aksje fra videreført virksomhet

-0,18 -0,07 0,24 -0,17 -0,40

Utvannet resultat pr.aksje fra virksomhet holdt for salg -4,70 0,11 -4,65 -0,23 -0,26

Sammendratt konsolidert utvidet resultatregnskap

(NOK 1.000) Q3 15 Q3 14 YTD 15 YTD 14 2014

Periodens resultat -157 978 1 510 -143 132 -13 011 -21 682
Poster som ikke vil bli omklassifisert over resultatet i
etterfølgende perioder

 Estimatavvik pensjoner, netto etter skatt *) 0 0 0 0 -781
Poster som vil bli omklassifisert over resultatet i etterfølgende
perioder

 Effekt sikringsbokføring, netto etter skatt 132 -42 406 -278 -480

Omregningsdifferanser relatert til virksomhet holdt for salg 27 685 -3 539 26 363 -6 379 2 499

Omregningsdifferanser -7 936 -8 859 -1 947 -21 000 3 942

Utvidet resultat etter skatt 19 881 -12 440 24 822 -27 657 5 181

Totalresultat for perioden -138 097 -10 930 -118 310 -40 668 -16 501

 Tilordnet:

 - Aksjonærene i morselskapet -138 156 -10 870 -118 390 -40 961 -16 831

- Ikke-kontrollerende eierinteresser 59 -60 80 293 329

Sum -138 097 -10 930 -118 310 -40 668 -16 501

Beløp tilordnet aksjonærene i morselskap stammer fra:

 - Videreført virksomhet -13 614 -11 069 6 071 -27 239 -10 735

- Virksomhet holdt for salg -124 542 199 -124 461 -13 722 -6 095

Sum -138 156 -10 870 -118 390 -40 961 -16 831

*) beregnes per årslutt

Side 7 av 15

Goodtech ASA – 3. kvartal 2015

Sammendratt konsolidert balanse

(NOK 1.000) Note 30.09.2015 30.09.2014 31.12.2014

Varige driftsmidler 8 57 217 70 814 70 972

Immaterielle eiendeler

262 555 632 780 678 866

Investeringer i tilknyttede selskaper 8 0 2 162 5 754

Utsatt skattefordel

40 045 38 881 43 484

Andre anleggsmidler 8 2 693 1 955 2 554

Sum Anleggsmidler 362 510 746 593 801 631

Beholdninger

17 683 28 773 28 172

Kundefordringer

120 938 314 004 407 776

Andre kortsiktige fordringer

154 829 379 833 310 668

Kontanter og kontantekvivalenter

12 562 8 633 22 560

Sum Omløpsmidler 306 013 731 243 769 176

Eiendeler holdt for salg 3 1 008 277 0 0

Sum Eiendeler 1 676 799 1 477 836 1 570 807

Sum innskutt egenkapital 11 600 123 600 123 600 123

Sum opptjent egenkapital

-32 969 61 291 85 422

Ikke-kontrollerende eierinteresser

802 936 972

Sum Egenkapital 567 957 662 350 686 517

Langsiktig gjeld 9 26 330 132 946 31 545

Kortsiktig gjeld

294 940 682 540 852 745

Sum Gjeld 321 270 815 486 884 290

Gjeld knyttet til eiendeler holdt for salg 3 787 573 0 0

Sum Egenkapital og Gjeld 1 676 799 1 477 836 1 570 807

Oppstilling over endringer i konsernets egenkapital

Aksje- Egne

Annen Annen Sikrings- Est.avvik Omregn.-

 Sum

 kapital aksjer Overkurs innsk.EK EK reserver pensjoner diff. Sum IKE* EK

Egenkapital per 1.1.2014 65 058 -52 35 318 500 000 89 858 -550 -102 34 743 724 273 919 725 192

Årsresultat

-22 011

-22 011 329 -21 682

Utvidet årsresultat

-480 -781 6 441 5 181

5 181

Utbytte

-21 127

-21 127 -150 -21 277

Kjøp av egne aksjer

-200

-1 103

-1 303

-1 303

Andre endringer

533

533 -127 406

Egenkapital per 31.12.2014 65 058 -252 35 318 500 000 46 150 -1 030 -883 41 184 685 545 972 686 517

 Egenkapital per 1.1.2015 65 058 -252 35 318 500 000 46 150 -1 030 -883 41 184 685 545 972 686 517

Periodens resultat

-143 212

-143 212 80 -143 132

Utvidet resultat

406 0 24 416 24 822

24 822

Utbytte

0

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

Aksje- Egne Overkurs- Annen Annen Sikrings- Est.avvik Omregn.-

 Sum

 kapital aksjer fond innsk.EK EK reserver pensjoner diff. Sum IKE* EK

Egenkapital per 1.1.2014 65 058 -52 35 318 500 000 89 858 -550 -102 34 743 724 273 725 192

Periodens resultat

-13 304

-13 304 293 -13 011

Utvidet resultat

-278 0 -27 379 -27 657

-27 657

Utbytte

-21 127

-21 127 -150 -21 277

Kjøp av egne aksjer

-200

-1 103

-1 303

-1 303

Andre endringer

533

533 -127 406

Egenkapital per 30.09.2014 65 058 -252 35 318 500 000 54 857 -828 -102 7 364 661 415 935 662 350

*) Ikke-kontrollerende eierinteresser

Side 8 av 15

Goodtech ASA – 3. kvartal 2015

Sammendratt konsolidert kontantstrømoppstilling

(Alle tall i NOK 1.000) Q3 15 Q3 14 YTD 15 YTD 14 2014

Kontantstrømmer fra operasjonelle aktiviteter

 Resultat før skatt -7 897 -3 906 9 240 -11 519 -25 495

Avskrivninger og nedskrivninger 2 335 8 496 6 899 12 110 18 622

Endring arbeidskapital 11 508 -19 077 -10 154 -23 284 -677

Betalte renter -1 277 -856 -3 189 -2 321 -3 056

Andre kontantstrømmer fra driften -2 597 2 716 -9 519 -857 6 635

Netto kontantstrøm fra operasjonelle aktiviteter - videreført virksomhet 2 072 -12 626 -6 722 -25 870 -3 973

Netto kontantstrøm fra operasjonelle aktiviteter - virksomhet holdt for salg -46 708 30 935 -44 278 30 408 63 909

Netto kontantstrøm fra operasjonelle aktiviteter -44 636 18 308 -51 001 4 537 59 936

 Kontantstrømmer fra investeringsaktiviteter

 Utbetaling ved kjøp av varige driftsmidler og immaterielle eiendeler -1 884 -3 932 -6 769 -29 970 -34 524

Innbetalinger og utbetalinger andre investeringsaktiviteter -15 0 41 9 -3 566

Netto kontantstrøm fra investeringsaktiviteter - videreført virksomhet -1 898 -3 932 -6 729 -29 961 -38 091

Netto kontantstrøm fra investeringsaktiviteter - virksomhet holdt for salg -58 -823 -2 089 -2 120 -12 950

Netto kontantstrøm fra investeringsaktiviteter -1 957 -4 756 -8 818 -32 081 -51 041

 Kontantstrømmer fra finansieringsaktiviteter

 Utbetaling av utbytte 0 -21 127 0 -21 127 -21 127

Utbetaling av utbytte til ikke-kontrollerende eierinteresser 0 0 -250 -150 -150

Netto endring rentebærende lån og fordringer 1 887 21 229 2 686 25 201 18 696

Innbetalinger og utbetalinger andre finansieringsaktiviteter 0 -1 303 0 -1 303 -1 303

Netto kontantstrøm fra finansieringsaktiviteter - videreført virksomhet 1 887 -1 201 2 436 2 622 -3 883

Netto kontantstrøm fra finansieringsaktiviteter - virksomhet holdt for salg -11 052 -10 140 -26 366 -28 176 -27 762

Netto kontantstrøm fra finansieringsaktiviteter -9 165 -11 341 -23 929 -25 555 -31 645

 Netto endring i kontanter og kontantekvivalenter -55 757 2 212 -83 748 -53 098 -22 750

Beholdning av kontanter og kontantekvivalenter - IB -65 888 -67 143 -38 001 -15 102 -15 102

Effekt av valutakursendringer på kontanter og kontantekvivalenter -2 547 2 398 -2 442 5 667 -150

Beholdning av kontanter og kontantekvivalenter - UB (*) -124 192 -62 533 -124 192 -62 533 -38 001

Beholdning av kontanter og kontantekvivalenter i balansen -9 114 -2 193 -9 114 -2 193 -2 759

Beholdning av kontanter og kontantekvivalenter inkl. i eiendeler holdt for salg -115 078 -60 340 -115 078 -60 340 -35 243

 *) Består av:

 Kontanter og kontantekvivalenter i balansen videreført virksomhet 12 562 5 859 12 562 5 859 17 061

Kontanter og kontantekvi. i balansen inkludert i eiendeler holdt for salg 9 406 2 774 9 406 2 774 5 499

Trekk på kassekreditt videreført virksomhet -21 676 -8 052 -21 676 -8 052 -19 819

Trekk på kassekreditt inkludert i virksomhet holdt for salg -124 484 -63 115 -124 484 -63 115 -40 742

Kontanter og kontantekvivalenter i kontantstrømanalysen -124 192 -62 533 -124 192 -62 533 -38 001

Trekk på kassekreditt gjelder konsernets kortsiktige driftskreditt. Endring i konsernets langsiktige kredittramme er klassifisert og presentert inn
under finansieringsaktivitet fra og med Q4 2014. Tilsvarende reklassifisering er gjort i sammenligningstallene for tidligere perioder.

Side 9 av 15

Goodtech ASA – 3. kvartal 2015

Noter til det sammensatte delårsregnskapet per 3. kvartal 2015 (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 2014. De benyttede regnskapsprinsippene er de samme som i konsernregnskapet for 2014 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 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 2014.

Note 3 Endring i konsernets struktur
Goodtechs Power-avdeling i Bergen er fra og med 3.kvartal organisert som del av forretningsområde Projects & Services

Norge. Sammenligningstallene for 2014 er omarbeidet tilsvarende.

Eiendeler og forpliktelser relatert til selskapene Goodtech Intressenter AB (GIAB) og Goodtech Environment AS er klassifisert

som «Holdt for salg» ihht IFRS 5 som følge av inngåtte salgsavtaler. Dette innebærer at resultatet fra virksomheten er

presentert netto på egen linje i resultatregnskapet, og at eiendeler og gjeld er presentert på egen linje i balansen. Salg av GIAB

ble godkjent av aksjonærene i ekstraordinær generalforsamling 9. november. Transaksjonen forventes gjennomført i perioden

21. til 30. desember. Transaksjonen av Goodtech Environment AS forventes gjennomført i løpet av januar 2016.

Regnskapsinformasjon for virksomhet klassifisert som «Holdt for salg» følger nedenfor:

i) Goodtech Intressenter AB

Resultatregnskap

(NOK 1.000) Q3 15 Q3 14 YTD 15 YTD 14 2014

Driftsinntekter 518 223 358 179 1 386 420 1 095 011 1 555 726

Varekostnad 292 040 173 886 703 074 481 663 702 641

Lønnskostnad 153 695 133 236 499 833 462 605 641 416

Andre Driftskostnader 54 882 43 555 157 721 146 836 202 968

EBITDA 17 606 7 502 25 791 3 908 8 701

EBITDA margin % 3,4 % 2,1 % 1,9 % 0,4 % 0,6 %

Avskrivninger 2 137 4 336 6 023 13 163 14 970

Nedskrivninger og spesielle driftsposter 0 0 1 840 0 5 774

Driftsresultat EBIT 15 469 3 166 17 928 -9 255 -12 043

Netto finansposter -1 220 -1 046 -4 628 -2 578 -3 885

Andel resultat tilknyttede selskaper 0 0 0 0 1 717

Resultat før skatt 14 250 2 121 13 300 -11 832 -14 211

Skattekostnad 3 203 970 3 390 -479 -1 988

Resultat etter skatt før ny måling av eiendeler holdt for salg 11 046 1 151 9 910 -11 353 -12 222

Nedskriving immaterielle eiendeler 164 782 0 164 782 0 0

Totalt resultat etter skatt for virksomhet holdt for salg -153 736 1 151 -154 872 -11 353 -12 222

Skattekostnaden er estimert basert på en forventet skattesats for året 2015.

Side 10 av 15

Goodtech ASA – 3. kvartal 2015

Eiendeler og forpliktelser holdt for salg ble, i henhold til IFRS 5, nedskrevet til virkelig verdi fratrukket salgskostnader, basert

på vilkår i inngått salgsavtale. Goodwill relatert til Goodtech Intressenter AB er nedskrevet med NOK 164,8 mill.

Akkumulerte omregningsdifferanser relatert til Goodtech Intressenter AB, NOK 46,3 mill . pr 30.09.2015, vil resirkuleres fra

utvidet resultat til resultat for virksomhet holdt for salg i resultatregnskapet for 4. kvartal, og således medføre en tilsvarende

positiv effekt i regnskapet for 4. kvartal på linjen for resultat fra virksomhet holdt for salg i 4. kvartal. Beløpet kan endre seg i

perioden frem til gjennomføring av transaksjonen.

Eiendeler og forpliktelser knyttet til eiendeler klassifisert som holdt for salg

(NOK 1.000) 30.09.2015

Varige driftsmidler 8 918

Immaterielle eiendeler 276 068

Andre anleggsmidler 6 074

Sum Anleggsmidler 291 060

Kundefordringer 317 906

Andre kortsiktige fordringer 346 392

Kontanter og kontantekvivalenter 490

Sum Omløpsmidler 664 789

Sum Eiendeler holdt for salg 955 849

Langsiktig gjeld 3 459

Kortsiktig gjeld 743 564

Sum Gjeld tilknyttet eiendeler holdt for salg 747 024

Kontantstrøm

NOK 1.000 Q3 15 Q3 14 YTD 15 YTD 14 2014

Netto kontantstrøm fra operasjonelle aktiviteter -51 918 27 251 -51 962 25 408 59 528

Netto kontantstrøm fra investeringsaktiviteter -75 -452 -1 461 -1 581 -12 113

Netto kontantstrøm fra finansieringsaktiviteter -11 052 -10 140 -26 366 -28 176 -27 762

ii) Goodtech Environment AS

Resultatregnskap

(NOK 1.000) Q3 15 Q3 14 YTD 15 YTD 14 2014

Driftsinntekter 31 224 30 693 84 943 81 154 110 084

Varekostnad 19 708 19 719 54 276 53 067 72 902

Lønnskostnad 5 372 5 046 15 014 14 667 19 897

Andre Driftskostnader 2 431 2 021 7 844 6 825 10 837

EBITDA 3 712 3 906 7 808 6 596 6 449

EBITDA margin % 11,9 % 12,7 % 9,2 % 8,1 % 5,9 %

Avskrivninger 230 209 681 616 831

Nedskrivninger og spesielle driftsposter 1 000 0 1 000 0 0

Driftsresultat EBIT 2 482 3 698 6 127 5 979 5 617

Netto finansposter -45 -154 -211 -486 -643

Resultat før skatt 2 437 3 543 5 916 5 494 4 975

Skattekostnad 928 957 1 867 1 483 1 347

Resultat etter skatt for virksomhet holdt for salg 1 509 2 587 4 048 4 010 3 628

Skattekostnaden er estimert basert på en forventet skattesats for året 2015.

Side 11 av 15

Goodtech ASA – 3. kvartal 2015

Eiendeler og forpliktelser knyttet til eiendeler klassifisert som holdt for salg

(NOK 1.000) 30.09.2015

Varige driftsmidler 3 257

Immaterielle eiendeler 5 634

Investeringer i tilknyttede selskaper 1 638

Sum Anleggsmidler 10 529

Beholdninger 15 867

Kundefordringer 13 761

Andre kortsiktige fordringer 3 355

Kontanter og kontantekvivalenter 8 916

Sum Omløpsmidler 41 900

Sum Eiendeler holdt for salg 52 428

Langsiktig gjeld 458

Kortsiktig gjeld 40 091

Sum Gjeld knyttet til eiendeler holdt for salg 40 549

Kontantstrøm

NOK 1.000 Q3 15 Q3 14 YTD 15 YTD 14 2014

Netto kontantstrøm fra operasjonelle aktiviteter 5 210 3 684 7 683 5 000 4 381

Netto kontantstrøm fra investeringsaktiviteter 17 -371 -628 -539 -837

Netto kontantstrøm fra finansieringsaktiviteter 0 0 0 0 0

Note 4 Transaksjoner med nærstående parter
Goodtech har inngått avtale om salg av alle aksjene i Goodtech Intressenter AB til AB Coport 480, under navneendring til

Eitec Holding AB. Kjøper, AB Coport 480, er kontrollert av Rolf Tannergård, som gjennom eierselskaper er Goodtechs største

aksjonær.

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

Goodtech har en leveranseavtale med Tunnelentreprenad Svenska AB tilknyttet Norra Länken prosjektet. Gjennom EI &

Industrimontage Tannergård AB eier styremedlem Rolf Tannergård Tunnelentreprenad Svenska AB og 28,9% av aksjene i

Goodtech ASA. I løpet av 2015 er det gjennomført transaksjoner med konsernet på totalt NOK 3,7 mill.

Goodtech leier lokaler av Hägglundsfastigheterna AB hvor styremedlem Rolf Tannergård er deleier og styreleder. I løpet av

2015 er det gjennomført transaksjoner med konsernet på totalt NOK 0,9 mill.

Fire av selskapets hovedaksjonærer ga i 2014 et lån til selskapet på til sammen NOK 12,6 mill. Lånet er gitt på

markedsmessige betingelser og løper til 31.12.2015.

Nedenfor en oversikt over totale transaksjoner med nærstående parter i 3. kvartal.

Q3 15 Q3 15 YTD 15 YTD 15

NOK '1 000
Salg av varer og

tjenester
Kjøp av varer og

tjenester
Salg av varer

og tjenester
Kjøp av varer og

tjenester

Sum 432 495 4 504 1 849

Konsernet har ikke identifisert andre vesentlige transaksjoner med nærstående parter enn transaksjoner nevnt ovenfor.

Side 12 av 15

Goodtech ASA – 3. kvartal 2015

Note 5 Avskrivninger

Avskrivninger (NOK 1.000) YTD 15 YTD 14 Q3 15 Q3 14 2014

Avskrivninger varige driftsmidler 6 848 5 320 2 326 1 878 8 459

Avskrivninger immaterielle eiendeler 51 218 8 45 288

Totalt 6 899 5 538 2 335 1 923 8 748

Note 6 Nedskrivinger og spesielle driftsposter
Spesielle driftsposter inkluderer vesentlige poster som ikke antas å være av tilbakevendende natur, herunder nedskriving av

goodwill, oppkjøpsutgifter som kostnadsføres løpende ihht IFRS, restruktureringskostnader og andre vesentlige forhold som

ikke antas å være av tilbakevendende natur.

Restruktureringskostnader gjelder påløpte kostnader tilknyttet interne forbedringstilltak, samt igangsatte strukturelle og

strategiske prosesser.

Nedskriving av goodwill 2014 gjelder salg av virkes- og materialhåndteringsvirksomheten i Solutions sluttført i Q4 2014.

Andre engangsposter i 2014 gjelder sluttvederlag ved fratreden tidligere konsernsjef.

Nedskrivninger og spesielle driftsposter (NOK 1.000) Q3 15 Q3 14 YTD 15 YTD 14 2014

Nedskriving av goodwill 0 6 573 0 6 573 9 874

Restruktureringskostnader mv 348 1 083 2 226 1 083 4 776

Andre engangsposter 0 2 188 0 2 188 2 188

Totalt 348 9 844 2 226 9 844 16 838

Note 7 Skattekostnad
Skattekostnaden er estimert basert på en forventet skattesats for året 2015. Den effektive skattesatsen påvirkes av ulike

skattesatser i Norge, Sverige og Finland og skatt tilknyttet konsernposter som har norsk skattesats.

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.

Goodtech Intressenter AB og Goodtech Environment AS er presentert som eiendeler holdt for salg og innebærer at

virksomhetene ikke inngår i forretningsområdene Projects & Services Sverige og Environment per Q3. Disse virksomhetene er

presentert separat. Goodtechs Power-avdeling er f.o.m Q3 presentert som del av forretningsområde Projects & Services Norge.

Sammenligningstallene for 2014 er omarbeidet tilsvarende.

Videreførte rapporteringspliktige segmenter (forretningsområder) er; Projects & Services Norge, Solutions, Environment og

Products.

Side 13 av 15

Goodtech ASA – 3. kvartal 2015

Driftsinntekter (NOK 1000) Q3 15 Q3 14 YTD 15 YTD 14 2014

Projects & Services Norge 65 183 65 388 241 138 200 051 279 232

Solutions 39 704 47 054 140 567 139 516 189 469

Environment 56 838 35 532 157 529 138 734 184 360

Products 18 236 26 266 68 282 65 033 91 641

Interne driftsinntekter -5 210 -13 840 -19 740 -32 058 -46 288

Sum Driftsinntekter 174 751 160 400 587 775 511 276 698 414

Driftsresultat EBITDA

 Projects & Services Norge 963 6 883 17 718 14 680 21 271

Solutions -690 -90 5 654 407 -3 993

Environment 434 2 006 6 711 3 049 5 233

Products 1 223 2 331 5 507 923 1 116

Konsernposter -2 796 -2 289 -11 060 -10 737 -16 538

Sum Driftsresultat EBITDA -866 8 841 24 529 8 320 7 090

Sum Driftsresultat EBIT -3 549 -2 926 15 405 -7 061 -18 496

Resultat før skatt -7 897 -3 906 9 240 -11 519 -25 495

Informasjon om driftsinntekter og geografisk områder;

Driftsinntekter (NOK 1000) Q3 15 Q3 14 YTD 15 YTD 14 2014

Varesalg 22 718 20 278 69 362 60 184 80 362

Anleggskontrakter 115 813 94 642 359 460 299 568 415 083

Tjenesteyting 36 121 45 394 158 659 151 144 202 232

Andre inntekter 99 86 294 380 738

Sum Driftsinntekter 174 751 160 400 587 775 511 276 698 414

 Driftsinntekter (NOK 1000) Q3 15 Q3 14 YTD 15 YTD 14 2014

Hjemstat/Norge 128 684 94 484 428 702 276 915 401 823

Sverige 30 737 51 315 119 398 202 212 257 974

Øvrig utland 15 330 14 600 39 675 32 149 38 617

Sum Driftsinntekter 174 751 160 400 587 775 511 276 698 414

 Anleggsmidler (NOK 1000) Q3 15 Q3 14 YTD 15 YTD 14 2014

Hjemstat/Norge 13 096 18 999 13 096 18 999 19 948

Sverige 27 877 40 074 27 877 40 074 41 711

Øvrig utland 18 887 15 859 18 887 15 859 17 621

Sum Anleggsmidler 59 860 74 932 59 860 74 932 79 280

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:

30.09.2015 30.09.2014 31.12.2014

(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

-809

-1 088

-1 365

 0 -809 0 0 -1 088 0 0 -1 365 0

De forskjellige verdsettelsesnivåene har blitt definert som:

Nivå 1: Virkelig verdi måles ved bruk av kvoterte priser fra aktive markeder for identiske finansielle instrumenter.

Nivå 2: Virkelig verdi måles med bruk av annen observerbar input enn den som benyttes på nivå 1, enten direkte (priser) eller

indirekte (utledet fra prises).

Nivå 3: Virkelig verdi måles med bruk av input som ikke baseres på observerbare markedsdata (ikke observerbar input).

Side 14 av 15

Goodtech ASA – 3. kvartal 2015

Rentebærende gjeld

Avtale med konsernets hovedbankforbindelse SEB vedrørende lån, kreditter og garantier stiller krav til finansielle nøkkeltall

(covenants) for konsernet. Banken har etter kvartalsslutt gitt waiver på covenants pr Q3 2015. Som følge av at waiver ikke

forelå før etter utløpet av Q3, samt at eksisterende engasjement med SEB løper til 31.12.2015, er all gjeld ovenfor SEB

klassifisert som kortsiktig gjeld i tråd med IFRS. Engasjementet i SEB er under reforhandling. Gjennomføring av inngåtte

salgsavtaler vil medføre en betydelig bedring i konsernets finansielle situasjon.

Note 10 Hendelser etter balansedagen
Etter kvartalsslutt har Goodtech inngått avtale om salg av alle aksjene i Goodtech Intressenter AB (GIAB) til AB Coport 480,

under navneendring til Eitech Holding AB, et selskap kontrollert av Goodtechs største aksjeeier Rolf Tannergård. Avtalen ble

godkjent av Goodtech ASAs generalforsamling den 9. november 2015. Forutsatt at alle betingelser i avtalen er oppfylt

forventes salget å være endelig gjennomført innen årsskiftet.

I tillegg er det etter kvartalsslutt inngått avtale om salg av alle aksjene i Goodtech Environment AS til det kinesiske selskapet

Anhui Guozhen Environmental Protection Technology Joint Stock Co. Ltd. («GZEP»). Endelig gjennomføring forventes i

januar 2016 og er betinget av godkjennelse fra kinesiske myndigheter.

For øvrig har det 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 32.528.905 aksjer pålydende NOK 2 til sammen kr 65.057.810. Goodtech eier 126.160 egne

aksjer (0,39%) pr. 30.09.2015.

Side 15 av 15

Goodtech ASA – 3. kvartal 2015

GOODTECH ASA

Per Krohgs vei 4

1065 Oslo

+47 815 68 600

www.goodtech.no

Goodtech arbeider målrettet for å fornye og
utvikle viktige samfunnsfunksjoner. Gjennom
vår kjernekompetanse innen elektro,
automatisering, kraft, industri- og miljøteknikk
bidrar vi til sikrere energiforsyning, bedre
infrastruktur og en mer effektiv og
miljøvennlig produksjon.

Uansett om det handler om el-installasjoner
innen industri og offentlig sektor, montering
av fordelingstavler, automatiseringsløsninger,
vannrenseanlegg eller effektiviserings-
løsninger for industrien er Goodtechs
virksomhet nærværende i samfunnet. Vi
setter varige spor gjennom de anleggene og
systemene som oppføres.

Goodtech er notert på Oslo Børs, omsetter for
ca. NOK 2,4 milliarder og har over 1500
medarbeidere på et 40-talls steder i Norge,
Sverige og på Åland.

En bedre verden gjennom integrasjon
av bærekraftige løsninger.

